HATCHERY AND GENETIC MANAGEMENT PLAN (HGMP) Hatchery Program: Species or Hatchery Stock: Agency/Operator: Washington Department of Fish and Wildlife Tacoma Power Cowlitz River/Lower Columbia Date Submitted: August 29, 2014 ### **Executive Summary** The Washington Department of Fish and Wildlife is submitting a Hatchery and Genetic Management Plan (HGMP) for the Cowlitz River Spring Chinook program to the National Marine Fisheries (NMFS) for consultation under Section 10(a)(1)(A) or 4(d) of the Endangered Species Act (ESA). NMFS will use the information in this HGMP to evaluate the hatchery impacts on salmon and steelhead listed under the ESA. The primary goal of an HGMP is to devise biologically-based hatchery management strategies that ensure the conservation and recovery of salmon and steelhead populations. This HGMP focuses on the implementation of hatchery reform actions adopted by the Washington Fish and Wildlife Commission Policy on Hatchery and Fishery Reform C-3619. The purpose of the program is to produce Cowlitz River spring Chinook for sustainable escapement to the watershed, while providing recreational harvest under mark-selective fisheries. Program fish will be produced at the Cowlitz Salmon Hatchery, located on the Cowlitz River (WRIA 26.0002). The program will annually release around 1,800,000 yearlings to the Cowlitz River. In addition, this program provides 355,000 green eggs to the Cathlamet Channel (see Cathlamet Channel Net Pen Spring Chinook HGMP) and approximately 55,000 yearlings for the Friends of the Cowlitz (FOC) net pen programs. The Inseason Implementation Tool (ISIT) is used on an annual basis to monitor the program and compliance with Hatchery Scientific Review Group (HSRG) standards. This spring Chinook HGMP is built around the principles and recommendations of the Hatchery Scientific Review Group (HSRG). These principles and recommendations represent the best science available for operating hatchery facilities consistent with the conservation of salmonid species. The program is operated as a "segregated type" program, as defined by the HSRG. A "segregated" program is one in which only hatchery-origin individuals are used in the hatchery broodstocks. Segregation is achieved by using returning adult hatchery-origin spring Chinook (distinguished by an adipose fin clip) returning to the Cowlitz River at the Cowlitz Salmon Hatchery trap from April through July. All fish released through this hatchery program have been 100% mass-marked (adipose fin-clipped) since 1996; of these, approximately 17% are also released coded-wire tagged (CWT). The Lower Columbia River Chinook are listed as "Threatened" under the ESA. The ESU includes the Cowlitz Spring Chinook program in the upper Cowlitz River and the Cispus River. #### **Broodstock Collection:** The broodstock is derived from stock returning to the Cowlitz sub-basin. The current egg-take goal is around 2.8-million at Cowlitz Salmon Hatchery; approximately 1,550 adult pairs may be collected. Currently, all available adults above hatchery need are transferred for release to the upper Cowlitz. Under the updated FHMP (2011), No restrictions on placing hatchery fish upstream will occur until a trigger of 60% fish passage survival is achieved with current survival under 20%. #### Harvest. Total annual harvest is dependent on management response to annual abundance in *Pacific Salmon Commission* (PSC - U.S./Canada), *Pacific Fishery Management Council* (PFMC - U.S. ocean), and *Columbia River Compact* forums. WDFW has also received authorization for tributary, Columbia River mainstem, and ocean fisheries; the combined harvest rates in the *Fisheries Management and Evaluation Plan* (FMEP), *Columbia River Fish Management Plan* (CRFMP), and ocean fisheries are reviewed annually in the North of Falcon process to ensure the harvest rates are consistent with recovery of the Lower Columbia River Tule Chinook population. The *U.S. v Oregon* Technical Advisory Committee (TAC) has prepared Biological Assessments (BAs) for combined fisheries based on relevant *U.S. v Oregon* management plans and agreements. The current BA concerns Columbia River treaty Indian and non-Indian fisheries, as described in the "2008–2017 *U.S. v Oregon* Management Agreement for upriver Chinook, sockeye, steelhead, coho, and white sturgeon" (2008–2017 MA). Under permanent regulations, the mainstem Columbia River from Buoy 10 to the I-5 Bridge (RM 106) is open for spring Chinook angling during January 1 through March 31, and the area from the I-5 Bridge upstream to the Oregon/Washington border (upstream of McNary Dam) has been closed beginning January 1 each year since 1993. Mark-selective recreational fisheries for spring Chinook have occurred annually since 2001. These fisheries were generally characterized by high effort and catch rates, as well as excellent compliance among anglers with the mark-selective fishing regulations. Due to limitations that not all fish can be accounted for as being harvested or as back-to-rack counts, smolt-to-adult survival rates (SAR) are likely underestimated. Based on the average SAR of 0.94% for brood years 2000-2009, and a programmed release goal of approximately 1,800,000 yearlings, the estimated production goal would be approximately 17,000 adults. #### **Monitoring and Evaluation:** Performance indicators for harvest will be accomplished by continuing mass-marking (adipose fin-clip); CWT recoveries help determine stray rate contributions on spawning grounds by watersheds close in proximity to this program's release vicinity. #### **Operation and Maintenance of Hatchery Facilities:** WDFW's Cowlitz spring Chinook program are produced at Cowlitz Salmon Hatchery, which draws water from multiple sources: wells with a water right of 4,920 gpm; and an intake on the Cowlitz River with a water right of 200 cfs. Intake and screen criteria are in compliance with state and federal guidelines (NOAA-NMFS 1995, 1996), but do not meet the current Anadromous Salmonid Passage Facility Design criteria (NOAA-NMFS 2011). Tacoma Power is investigating the intake to see if reasonable measures could result in improvements. The Cowlitz Salmon Hatchery operates under the "Upland Fin-Fish Hatching and Rearing" National Pollution Discharge Elimination System (NPDES) general permit which conducts effluent monitoring and reporting and operates within the limitations established in its permit administered by the Washington Department of Ecology (DOE). The FOC program at Toledo Sand and Gravel Pond #5 is fed by spring-water and Cowlitz River surface water, which seeps into the pond at an unknown rate. The Toledo Sand and Gravel Pond #5 is segregated from the Cowlitz River; by a large net structure, there is no access to the pond by other fish. The facility operates within the limitations established in its National Pollution Discharge Elimination System (NPDES) permit and the production from this facility falls below the minimum production requirement for an NPDES permit. ### SECTION 1. GENERAL PROGRAM DESCRIPTION #### 1.1 Name of hatchery or program. Cowlitz River Spring Chinook #### 1.2 Species and population (or stock) under propagation, and ESA status. Cowlitz Spring Chinook (Oncorhynchus tshawytscha) ESA Status: "Threatened" March 24, 1999 (64FR14308); reaffirmed on June 28, 2005 (70FR37160); reaffirmed August 15, 2011 (76 FR 50448). #### 1.3 Responsible organization and individuals Hatchery Operations Staff Lead Contact Mark Johnson, Hatcheries Operations and Complex Manager Name (and title): Agency or Tribe: Washington Department of Fish & Wildlife Address: 165 Osprey Lane, Toledo WA 98591 **Telephone:** (360) 864-6135 Fax: (360) 864-6122 Mark.Johnson@dfw.wa.gov Email: Fish Management Staff Lead Contact Name (and title): Eric Kinne, Region 5 Hatchery Reform Coordinator Washington Dept. of Fish and Wildlife Agency or Tribe: Address: 2108 Grand Boulevard, Mail Stop: S-19, Vancouver, WA 98661-4624 **Telephone:** (360) 906-6747 Fax: (360) 906-6776 **Email:** Eric.Kinne@dfw.wa.gov ### Other agencies, Tribes, co-operators, or organizations involved, including contractors, and extent of involvement in the program: Tacoma Power - Funding Source and Cowlitz Salmon Hatchery Facility Owner *Friends of the Cowlitz* (FOC): Non-profit rearing and salmon recovery organization provides staff and support and in-kind services #### 1.4 Funding source, staffing level, and annual hatchery program operational costs. **Funding Sources Operation Information** Tacoma Power Full time equivalent staff – 12.7 Annual operating cost (dollars) - \$2,656,072 Note: Specific costs apply to all species produced at this facility. #### 1.5 Location(s) of hatchery and associated facilities. **Broodstock Source:** Cowlitz River Spring Chinook stock **Table 1.5.1:** Location of culturing phases, by facility. | tuble 11011. Eccation of cartaining phases, by facinity. | | | | | |--|-----------------------------------|--|--|--| | Facility | Facility Culturing Phase Location | | | | | Cowlitz | Broodstock collection, adult | Located on the Cowlitz River (WRIA 26.0002) at | | | | Salmon | holding/spawning, incubation, | RKm 79.0, tributary to the Columbia River at RKm | | | | Hatchery | rearing, acclimation. | 109.4 Lower Columbia River, Washington. | | | | FOC Toledo | Acclimation | Located on the Cowlitz River (WRIA 26.0002) at | | | | Sand and | | RKm 44.5; tributary to the Columbia River at RKm | | | | Gravel Pond | | 109.4; Lower Columbia River, Washington. | | | | Net Pens | | | | | **Figure 1.5.1:** Map of Cowlitz Salmon and Trout Hatchery Facilities and Cowlitz Falls Fish Collection Facility. Source: WDFW GIS 2014. ### 1.6 Type of program. Segregated Harvest. Transition to integrated program over time per the FHMP (November 2011). #### 1.7 Purpose (Goal) of program. Mitigation/Augmentation.
The purpose of this program is to: 1) contribute to commercial and sport harvest in the lower Cowlitz River and Lower Columbia River/Estuary; 2) re-establish and conserve naturally-producing populations of spring Chinook into the upper Cowlitz River and tributaries; and 3) contribute to research and education through mitigation for development (including hydro-power) and habitat degradation. The new Cowlitz River Hydroelectric Project Settlement Agreement (SA) has prioritized restoring ecosystem integrity with the restoration and recovery of wild, indigenous salmonid runs, including ESA-listed and unlisted stocks, to harvestable levels (The Cowlitz River Project, Federal Energy Regulatory Commission (FERC) No. 2016, August 2000). In order to achieve these goals, the endemic hatchery stocks will serve as gene banks for native Cowlitz basin stocks of fish and be used to rebuild and restore wild stocks and provide continued harvest opportunities. The harvest goal for this program is 10,000 to 20,000 fish in the lower Cowlitz per the *Fisheries and Hatchery Management Plan* (FHMP update 2011). In addition, this program provides eggs for the Cathlamet Channel net pen program, (see **Cathlamet Channel Spring Chinook HGMP**). In 2011, 2012 & 2013, eyed eggs have also been provided to the Upper Cowlitz Restoration program. The juvenile transfers were discontinued and eggs taken above hatchery program needs were transferred to Biologists for artificial redd distribution in tributaries to the Cowlitz in the upper watershed above Cowlitz Falls Dam. These eggs were a result of a disproportionate number of female to male ratio from the early-run brood collection season. ### 1.8 Justification for the program. The program is funded through the Tacoma Power for the purpose of mitigation for lost fish production due to hydro-power development within the Cowlitz River basin. WDFW protects listed fish and provides harvest opportunity on hatchery fish through the lower Columbia River Fish Management and Evaluation Plan (FMEP, WDFW 2001) and the Cowlitz River Fisheries and Hatchery Management Plan (FHMP, update 2011). Chinook were historically abundant in the sub-basin. The construction of Mayfield and Mossyrock Dams blocked access to much of the historical spawning habitat (Myers et al. 2003). By the late 1990s, most indigenous anadromous populations in the Lower Columbia ESU, including the Cowlitz River system, were either depressed, proposed for, candidate species or listed under the Endangered Species Act (ESA). The new Cowlitz River Hydroelectric Project Settlement Agreement (SA) has prioritized restoring ecosystem integrity with the restoration and recovery of wild, indigenous salmonid runs, including ESA-listed and unlisted stocks, to harvestable levels (The Cowlitz River Project, FERC No. 2016, August 2000). The Cowlitz River Fisheries and Hatchery Management Plan (FHMP, update 2011) proposes hatchery operations which will rear salmonids native to the Cowlitz River as integrated programs, and all non-native species as segregated programs. The lower Cowlitz spring Chinook program is currently run as a segregated program with a long term goal of switching to an integrated program once reintroduction takes hold in the upper basin. There are no natural production goals for lower Cowlitz spring Chinook. However, because the original broodstock source for this program was the native spring Chinook from the upper Cowlitz basin, the program also serves as a temporary gene bank for the planned reintroduction of spring Chinook into the upper Cowlitz/Cispus and Tilton basins (FHMP, update 2011). Available spring Chinook adults above hatchery needs have been reintroduced into the upper Cowlitz basin since 1996. Friends of the Cowlitz (FOC) is a 501(c)-3 non-profit citizen organization that began in 1988. FOC works closely with the WDFW, Lewis County PUD and BPA to restore the runs of anadromous fish (salmon, steelhead and cutthroat trout) in the Cowlitz River and its tributaries. FOC is also involved in net pen rearing projects in the lower Cowlitz River for spring Chinook. Fish transfers to the FOC Toledo Sand and Gravel net pen site are a portion of the total production from the main Cowlitz Salmon Hatchery (CSH) operations based on the *Fisheries and Hatchery Management Plan* (FHMP, update 2011). The CSH program is funded through the Tacoma Power for the purpose of mitigation for lost fish production due to development within the Cowlitz River Basin. WDFW protects listed fish and provides harvest opportunity on hatchery fish through the lower Columbia River *Fish Management and Evaluation Plan* (FMEP, WDFW 2001) and the Cowlitz River FHMP. The primary focus of anadromous salmonid fisheries in the lower Columbia River are to provide targeted harvest of known hatchery-origin steelhead, and spring and fall Chinook, coho, and searun cutthroat salmon. The FOC spring Chinook releases from the lower Cowlitz River are designed to spread out the harvest opportunities in the lower Cowlitz River. The river adjacent to Toledo Sand and Gravel net pens is a popular drift with fishing guides. To minimize impact on listed fish by the Cowlitz River spring Chinook program and operations, the following risk aversions are included in this HGMP (**Table 1.8.1**). **Table 1.8.1:** Summary of risk aversion measures for the Cowlitz River spring Chinook program. | | J | | |------------------|-----------------------|---| | Potential Hazard | HGMP Reference | Risk Aversion Measures | | Water Withdrawal | 4.2 | Water rights for the Cowlitz Salmon Hatchery are | | | | formalized through trust water rights from the Department | | | | of Ecology. Monitoring and measurement of water usage is | | | | reported in monthly NPDES reports. | | |---------------------------------------|--------------|---|--| | Intake Screening | 4.2 | Intake and screen criteria are in compliance with state and federal guidelines (NOAA-NMFS 1995, 1996), but do not meet the current <i>Anadromous Salmonid Passage Facility Design</i> criteria (NOAA-NMFS 2011). The intake was evaluated by a WDFW engineer in November 2004. | | | Effluent Discharge | 4.2 | This facility operates under the "Upland Fin-Fish Hatching and Rearing" National Pollution Discharge Elimination System (NPDES) administered by the Washington Department of Ecology (DOE) WAG 13-1021. | | | Broodstock Collection & Adult Passage | 7.9 | Facility follows WDFW broodstock collection and sorting protocols; any non-target listed fish can be quickly identified and, if encountered, are released back to the stream to minimize impacts. | | | Disease Transmission | 7.9, 10.11 | The Salmonid Disease Control Policy of the Fisheries Co-
Managers of Washington State (WDFW and WWTIT 1998,
updated 2006) and the Fish Health Policy in the Columbia
Basin details hatchery practices and operations designed to
stop the introduction and/or spread of any diseases within
the Columbia Basin. Also, Policies and Procedures for
Columbia Basin Anadromous Salmonid Hatcheries (Fish
Health Policy Chapter 5, IHOT 1995). | | | Competition & Predation | 2.2.3, 10.11 | Fish are released at a time, size and the system and life history stage to foster rapid migration to marine waters, and to allow juvenile listed fish to grow to a size that reduces potential for predation. Current risk aversions and future considerations are being reviewed and evaluated for further minimizing impacts to listed fish. | | ### 1.9 List of program "Performance Standards". See HGMP section 1.10. Performance Standards below pertain to the hatchery production at Cowlitz Salmon Hatchery only and do not contain complete indicators for the upriver reintroduction program. For further information on upriver performance indicators and standards, refer to the Final Draft FHMP (update 2011). ## 1.10 List of program "Performance Indicators", designated by "benefits" and "risks."1.10.1 "Performance Indicators" addressing benefits. **Table 1.10.1.1:** "Performance Indicators" addressing benefits. | Benefits | | | | | | |---|--|---|--|--|--| | Performance Standard | Performance Indicator | Monitoring & Evaluation | | | | | 3.1.2 Program contributes to mitigation requirements. Program provides mitigation for lost fish production due to development within the Columbia River Basin and contributes to sport and commercial fisheries (Columbia River Fish Management Plan, U.S. v Oregon). | Number of fish released by program returning, or caught, as applicable to given mitigation requirements. | Annually estimate survival and contribution to fisheries for each brood year released. Production releases are consistent with the Cowlitz Fisheris Technical Committee (FTC) and FHMP goals. This program provides
mitigation for lost fish production due to development within the Cowlitz system; contributes to estuary sport and | | | | | 3.1.3 Program addresses ESA | Program complies with Federal | commercial, and lower Cowlitz river sport fisheries, and supports Upper Cowlitz basin restoration and recovery. HGMP updated and re-submitted | |---|--|--| | responsibilities. | ESA-listed fish take
authorizations for harvest and
hatchery actions. | to NOAA with significant changes or under permit agreement. | | | | Enhancement co-op submits yearly WDFW Volunteer Fish Production Release and Planting Record Form that includes details on number of fish, date and location of releases | | 3.2.1 Fish produced for harvest are produced and released in a manner enabling effective harvest, as described in all | Annual number of fish produced
by program caught in all
fisheries, including estimates of
fish released. | Annually mass-mark hatchery releases to differentiate hatchery from natural-origin fish and record estimates of mark rate. | | applicable fisheries management plans, while avoiding overharvest of non-target species. | | The external mark enables mark-
selective fisheries, which can
reduce directed harvest mortality
on natural-origin fish. | | | | Agencies monitor harvests and hatchery returns to provide upto-date information. | | | | Estimate survival and contribution to fisheries for each brood year released. | | 3.3.1. Artificial propagation program contributes to an increasing number of spawners | Annual number of naturally-
produced adults or redds on the
spawning grounds or selected | Annually monitor and report returns to the hatchery and spawning grounds. | | returning to natural spawning areas. | natural production index areas. | Enhancement co-ops submit an MOU to WDFW for each year involved in the project. | | 3.3.2 Releases are sufficiently marked to allow statistically significant evaluation of program contribution to natural | Number of marks released and estimated proportion of marks in out-migrant juveniles and returning adults. | Annually monitor and report
size, number, date of release and
mass-mark quality (adipose fin-
clip rate) of all on-station | | production, and to evaluate effects of the program on the local natural population. | Percentage of total hatchery releases mass-marked (fin clips, otoliths, tags, etc., depending on species) to allow for their differentiation from naturally-produced fish as returning adults. | hatchery releases. Annually sample returning fish for the adipose fin-clip in fisheries and at the hatchery; record numbers of estimated hatchery (marked) and natural (unmarked) fish. | | | | This program was modelled to meet HSRG standards for pHOS using the ISIT tool once collection efficiencies meet SA standards. Program is reviewed annually. | | 3.4.1 Fish collected for | Temporal distribution of | Collect broodstock | | broodstock are taken throughout | broodstock collection at point of | representatively and | | the return or enguning period in | collection. | evetamatically throughout the | |--|---|--| | the return or spawning period in proportions approximating the | conection. | systematically throughout the return (April through July). | | timing and age distribution of population from which broodstock is taken. | | Collect annual run timing, age and sex composition and spawning escapement timing data. | | | | Adhere to WDFW spawning guidelines (Seidel 1983; HSRG 2009). | | 3.5.5 Juveniles are released at fully-smolted stage to benefit juvenile to adult survival rates, | Smoltification status and behavior are monitored in the hatchery. | Monitor fish condition in the hatchery throughout all rearing stages. | | and reduce the likelihood for residualism and negative ecological interactions with natural-origin fish. | | Annually monitor and record size, number, and date of release. | | 3.6.1 The hatchery program uses standard scientific procedures to evaluate various aspects of | Apply minimal monitoring standards in the hatchery: food conversion rates, growth | Collect annual run timing, age and sex composition data upon adult return. | | artificial propagation. | trajectories, mark/tag rate error, weight distribution (CV). | Annually record growth rates, mark rate and size at release and release dates. | | | | Adhere to HSRG (2009) and WDFW spawning guidelines (Seidel 1983). | | | | Enhancement co-ops submit
yearly WDFW Volunteer Fish
Production Release and Planting
Record Form, which includes
details on number of fish, date
and location of releases. | | | | See also HGMP section 11 for program monitoring and evaluation. | | 3.8.3 Non-monetary societal benefits for which the program is designed are achieved. | Program is designed to help
achieve the end goal of
conserving and stabilizing
natural salmon populations. | Long-term monitoring of system population will indicate success of program. | | | Provide information about agency programs and hatchery operations to such internal and external audiences as local schools and special interest groups. Off station efforts may include festivals, classroom participation, stream adoptions and fairs. | Record on-station organized education and outreach events. Evaluate use and/or exposure of program materials and exhibits as they help support goals of the information and education program. | | | Partnerships and education with local government and citizens. Volunteer groups coordinate ongoing and future co-operative enhancement projects. | WDFW and the enhancement co-
op annually tracks and reports
volunteer involvement and total
hours committed. | ### 1.10.2 "Performance Indicators" addressing risks. Table 1.10.2.1: "Performance indicators" addressing risks. | | Risks | | |--|--|--| | Performance Standard | Performance Indicator | Monitoring & Evaluation | | 3.1.3 Program addresses ESA responsibilities | Program complies with Federal ESA-listed fish take authorizations for harvest and hatchery actions. | HGMP is updated to reflect any major changes in program and resubmitted to NOAA fisheries. Program risks have been | | | | addressed in this HGMP through
best available science hatchery
management actions. | | | | WDFW staff annually reviews
Future Brood Document (FBD)
for stock, size, number, date and
location of releases from all
production programs. | | | | Monitor and record juvenile hatchery fish size, number, date of release and mass-mark quality; monitor contribution of hatchery adult fish to fisheries and escapement. | | 3.2.1 Fish produced for harvest are produced and released in a manner enabling effective harvest, as described in all applicable fisheries management plans, while adequately | The number of marks released and the proportion of marks in out-migrant juveniles and returning adults on the spawning ground are estimated annually. | Monitor and record juvenile hatchery fish size, number, date of release and mass-mark quality; monitor contribution of hatchery adult fish to fisheries and escapement. | | minimizing by-catch of non-target species. | Production fish are mass-marked
(adipose fin-clip) to allow for
their differentiation from
naturally-produced fish | Harvest is regulated to meet appropriate biological assessment criteria. Spring Chinook fisheries in the Cowlitz River are mark selective, and require the release of all wild coho. | | | | Agencies monitor harvests and hatchery escapements to provide up-to-date information. | | 3.2.2 Release groups are sufficiently marked in a manner consistent with information | Percentage of total hatchery releases are identifiable as hatchery-origin fish. Mass-mark | Annually monitor and report mass-mark type, quality and rates. | | needs and protocols to enable
determination of impacts to
natural- and hatchery-origin fish
in fisheries. | (adipose-fin clip, CWT, otolith-
mark, etc., depending on species)
produced fish to allow for their
differentiation from naturally
produced fish for selective
fisheries. | Assess annual harvest of mass-
marked hatchery fish based on
CWT recovery estimates and
creel surveys (see HGMP section
3.3.1). | | 3.3.2 Releases are sufficiently marked to allow statistically significant evaluation of program contribution to natural production and to evaluate effects of the
program on the | All hatchery production is identifiable in some manner (fin-marks, tags, otolith, etc.) consistent with information needs. | Annually monitor and record size, number, date of release and mass-mark quality (adipose finclip rate) of on-station hatchery releases. Examine returning fish | | local natural population. 3.4.1 Fish collected for broodstock are taken throughout | Temporal and age distribution of broodstock collected, compared | encountered for the mass-mark (CWT) at the hatchery and on the spawning ground. Annually record numbers of estimated hatchery (marked) and natural (unmarked). Collect annual run timing, age and sex composition and return | |---|--|---| | the return or spawning period in proportions approximating the timing and age distribution of population from which broodstock is taken. | to that of naturally-produced population at collection point. | timing data. | | 3.4.2 Broodstock collection does not significantly reduce potential juvenile production in natural rearing areas. | Number of spawners of natural-
origin removed for broodstock. | Trap is checked daily. Non-target listed fish, when encountered, are returned to the river. | | 3.5.1 Patterns of genetic variation within and among natural populations do not change significantly as a result of artificial production. | Within and between populations, genetic structure is not affected by artificial production. | See HGMP section 11 for M&E information. | | 3.5.2 Collection of broodstock does not adversely impact the genetic diversity of the naturally- | Total number of natural-origin spawners (if any) reaching the collection facility. | All hatchery production is identifiable in some manner (finmarks, tags, etc.). | | spawning population. | Timing of collection compared to overall run timing. | Collect annual run timing, origin, and age and sex composition data. | | | | Examine returning fish for the mass-mark (adipose fin-clip) at broodstock collection points and on the spawning grounds. Annually record and report numbers of estimated hatchery (marked) and natural (unmarked). | | 3.5.4 Juveniles are released onstation, or after sufficient acclimation to maximize homing ability to intended return locations. | Location of release (on-station, acclimation pond, direct plant). Release type (forced, volitional or direct stream release). | Annually record and report release information, including location, method and age class in hatchery data systems (WDFW Hatcheries Headquarters Database). | | 3.5.5 Juveniles are released at fully-smolted stage. | Level of smoltification at release.
Release type (forced, volitional
or direct). | Annually monitor and record size, number, date of release and release type. | | 3.7.1 Hatchery facilities are operated in compliance with all applicable fish health guidelines and facility operation standards and protocols (IHOT, PNFHPC, Salmonid Disease Control Policy of the Fisheries Co-Managers of | Annual reports indicating levels of compliance with applicable standards and criteria. Periodic audits indicating level of compliance with applicable standards and criteria. | Pathologists from WDFW's Fish
Health Section monitor program
monthly. Exams performed at
each life stage may include tests
for virus, bacteria, parasites
and/or pathological changes, as
needed. | | Washington State). | | The program is operated consistent with the Salmonid Disease Control Policy of the | | 3.7.2 Effluent from hatchery facility will not detrimentally affect natural populations. | Discharge water quality compared to applicable water quality standards by NPDES permit. Washington Department of Ecology (WDOE) water right permit compliance. | Fisheries Co-Managers of Washington State (WDFW and WWTIT 1998, updated 2006). Enhancement co-op coordinators communicate regularly with Region 5 staff. Flow and discharge reported in monthly NPDES reports. Enhancement co-ops comply with all permits required and must submit an MOU to WDFW for each year involved in the project before project is approved. | |---|---|---| | 3.7.3 Water withdrawals and instream water diversion structures for artificial production facility operation will not prevent access to natural spawning areas, affect spawning behavior of natural populations, or impact juvenile rearing environment. | Water withdrawals compared to NMFS, USFWS and WDFW applicable passage and screening criteria for juveniles and adults. | Barrier and intake structure compliance assessed and needed fixes are prioritized. | | 3.7.4 Releases do not introduce pathogens not already existing in the local populations, and do not significantly increase the levels of existing pathogens. Follow the Salmonid Disease Control Policy of the Fisheries Co-Managers of Washington State (WDFW and WWTIT 1998, revised 2006). | Necropsies of fish to assess health, nutritional status, and culture conditions. | WDFW Fish Health Section inspects adult broodstock yearly for pathogens and monitor juvenile fish on a monthly basis to assess health and detect potential disease problems. As necessary, WDFW's Fish Health Section recommends remedial or preventative measures to prevent or treat disease, with administration of therapeutic and prophylactic treatments as deemed necessary. A fish health database will be maintained to identify trends in fish health and disease and implement fish health management plans based on findings. Enhancement co-op leads and coordinators communicate | | | Release and/or transfer exams for pathogens and parasites. | regularly with Region 5 staff. Examine fish 1 to 6 weeks prior to transfer or release, in accordance with the Salmonid Disease Control Policy of the Fisheries Co-Managers of Washington State (WDFW and WWTIT 1998, updated 2006). | | | Inspection of adult broodstock for pathogens and parasites. Inspection of off-station fish/eggs prior to transfer to hatchery for pathogens and | At spawning, all females are examined for pathogens. Controls of specific fish pathogens through eggs/fish movements are conducted in | | | parasites. | accordance to the Salmonid Disease Control Policy of the Fisheries Co-Managers of Washington State (WDFW and WWTIT 1998, updated 2006). | |--|--|---| | 3.7.6 Adult broodstock collection operation does not significantly alter spatial and temporal distribution of any naturally-produced population. | Spatial and temporal spawning distribution of natural populations above and below broodstock collection site is currently compared to historic distribution. | Trap is checked daily. Non-target and/or ESA-listed fish, when encountered, are returned to the river. | | 3.7.7 Weir/trapping operations do not result in significant stress, injury or mortality in natural populations. | Mortality rates in trap. Pre-spawning mortality rates of captured fish in the hatchery and/or after release. | Traps checked daily. Annually record and report abundances and observations of natural-origin fish at hatchery facilities. | | 3.7.8 Predation by artificially produced fish on naturally – produced fish does not significantly reduce numbers of natural fish. | Hatchery juveniles are raised to smolt-size and released from the hatchery at a time that fosters rapid migration downstream. | Hatchery smolt release size and time are monitored to quantify/minimize predation effects on naturally produced Chinook (Sharpe et al. 2008, Topping and Zimmerman 2011). | | 3.8.2. Juvenile production costs are comparable to or less than other regional programs designed for similar objectives. | Total cost of program operation. | Annually monitor and report feed costs and fish health actions. | ### 1.11 Expected size of program. ## 1.11.1 <u>Proposed annual broodstock collection level (maximum number of adult fish).</u> Approximately 1,337 adults and approximately 30 jacks are needed to meet on-station
program goals. An additional 200 adults are needed to provide broodstock to support the 355,000 green eggs provided for the Cathlamet Channel net pen program (see also **Cathlamet Channel spring Chinook HGMPs**). In addition, this take provides 55,000 yearlings to the Friends of the Cowlitz (FOC) net pen program. Net pen programs are included in the total egg-take which is around 2.8-million. ## 1.11.2 Proposed annual fish release levels (maximum number) by life stage and location. **Table 1.11.2.1:** Proposed annual fish release levels (maximum number) by life stage and location. | Age Class | Max. No. | Size (fpp) | Release Date | Location | Major Watershed | |-----------|----------------------|------------|--------------|---------------|-----------------| | Yearlings | 500,000 | 16.0 | November | Lower Cowlitz | Cowlitz | | | 496,899 ^a | 5.0 | March/April | Lower Cowlitz | Cowlitz | | | 800,000 | 8.0 | March/April | Lower Cowlitz | Cowlitz | Source: Future Brood Document 2014. ^a Includes 55,000 yearlings provided to the Friends of the Cowlitz Toledo Net Pens project; does not include Cathlamet Channel net pens). ## 1.12 Current program performance, including estimated smolt-to-adult survival rates, adult production levels, and escapement levels. Indicate the source of these data. There are no natural production goals for lower Cowlitz spring Chinook (this is a segregated program). However, because the original broodstock source for this program was the native spring Chinook from the upper Cowlitz basin, the program also serves as a temporary gene bank for the planned reintroduction of spring Chinook into the upper Cowlitz/Cispus and Tilton basins (FHMP, update 2011). Available spring Chinook adults above hatchery needs have been reintroduced into the upper Cowlitz basin since 1996. The Toledo Sand and Gravel spring Chinook releases constitute approximately 3% of the total production released to the lower Cowlitz River. **Table 1.12.1:** Returns of Spring Chinook to the Cowlitz Salmon and Trout Hatchery 2002-2013. | | | Hatchery- Origin Fish | Natural- Origin Fish | |-------------|-----------------|-----------------------|----------------------| | Return Year | Hatchery Return | Released Upstream | Released Upstream | | 2002 | 4,544 | 1,763 | 26 | | 2003 | 12,558 | 8,589 | 559 | | 2004 | 15,786 | 11,471 | 261 | | 2005 | 8,623 | 6,506 | 146 | | 2006 | 6,261 | 3,135 | 72 | | 2007 | 5,327 | 1,924 | 79 | | 2008 | 3,052 | 820 | 81 | | 2009 | 7,013 | 2,457 | 94 | | 2010 | 7,624 | 8,281 | 250 | | 2011 | 4,371 | 2,212 | 112 | | 2012 | 6,808 | 4,530 | 276 | | 2013 | 7,951 | 2,577 | 320 | | Average | 7,493 | 4,522 | 190 | Source: Hatcheries Headquarters Database 2014. For SAR calculation see **Table 3.3.1.1**. #### 1.13 Date program started (years in operation), or is expected to start. Spring Chinook salmon have been reared at the Cowlitz Salmon Hatchery since 1967. #### 1.14 Expected duration of program. Spring Chinook production from CSH is part of the continued operation of the Cowlitz River Hydroelectric Project, FERC Project No. 2016, which operates under the new license with an effective date of July 18, 2003. The license is for a term of 35 years and expires July 18, 2038. The Friends of the Cowlitz enhancement cooperative began rearing spring Chinook in fall 1991 (in 1992 releases). From 1991-1995, additional cooperative enhancement programs have released spring Chinook from net pen sites near Castle Rock and Toledo (see **HGMP section 10.3**), however, as of 2012, only the Toledo Sand and Gravel net pen site has produced spring Chinook. #### 1.15 Watersheds targeted by program. Cowlitz River (WRIA 26.0002)/Lower Columbia ## 1.16 Indicate alternative actions considered for attaining program goals, and reasons why those actions are not being proposed. #### 1.16.1 Brief Overview of Key Issues. Note: Issues stated below have been addressed in the new FERC Settlement Agreement (The Cowlitz River Project, FERC No. 2016, August 2000, and the FERC EIS 2001 and NMFS BiOp 2004). Issue 1: Hatchery spring Chinook were reared at a hatchery operating out of the Clear Fork of the Cowlitz River until 1950 when that hatchery ceased operation. The construction of Mayfield Dam in 1963 and Mossyrock Dam in 1967 eliminated access to the entire historical spawning habitat for spring Chinook salmon in the Cowlitz River. The Cowlitz Salmon Hatchery was completed in 1967, with a mitigation goal of 17,300 adult spring Chinook salmon. Volitional access to natural spawning is now limited to a 12.8 km (7.7 miles) stretch in the mainstem Cowlitz River below the hatchery. Historically there were three demographically independent populations in the Tilton, Cispus, and upper Cowlitz River basins. These populations were homogenized into a single hatchery stock, which is currently released into the lower Cowlitz River. Although the hatchery program has not achieved its mitigation goal, that hatchery has been able to maintain production using locally returning adults. After an eleven year hiatus adult spring Chinook salmon from the Cowlitz Salmon Hatchery were released above Cowlitz Falls Dam in 1999 (See 1.16.1). The biological resources of the three extirpated upper Cowlitz stocks are present, albiet in a homogenized form, in the Cowlitz River Salmon Hatchery broodstocks. However, it is not known to what extent genetic variability has been lost or adaptive genetic complexes disrupted. The hatchery stock represents one of the few remaining spring Chinook salmon populations in the Lower Columbia River (LCR) Chinook salmon Evolutionary Significant Unit (ESU), and is considered vital to the recovery effort in the LCR basin. The Cowlitz SA has been agreed upon by the parties to prioritize the continued operation of the hatcheries for the restoration and recovery of wild, indigenous salmonid runs, including ESA-listed and unlisted stocks, to harvestable levels. Overall plans for future restoration and recovery of the spring Chinook program exists in the FHMP (Section 5.2). **Figure 1.16.1:** Map of adult trap and haul sites for reintroduction in the Upper Columbia River watershed. Source: WDFW 2014. *Issue* 2: Since the mid-1990s, significant restoration activities in the upper basin have taken place including adult re-introduction, fry and fingerling releases and subsequent natural smolt productivity. The greatest obstacle to restoration of upper basin anadromous fish runs is downstream passage of juvenile salmonids (smolts). They must be captured or collected to ensure that they do not residualize in a reservoir or incur significant mortality through a turbine. The Cowlitz Falls Dam (operated by the Lewis County Public Utility District) is the center of efforts to collect downstream migrant salmonids and transport them safely around hazards of reservoirs and dams to the lower river. Juvenile salmonids produced in the Tilton River pass downstream through the Mayfield Counting House or turbines at Mayfield Dam. The Friends of the Cowlitz (FOC) has been involved in habitat and rearing programs with WDFW and Tacoma Power for almost two decades. Levels of future productivity from the lower river are outlined in the FHMP (update 2011). Issues in the FHMP are mostly agreed upon and form the basis of future hatchery production in the basin is dependent upon annual monitoring and evaluations and an adaptive management program. #### 1.16.2 Potential Alternatives to the Current Program Note: Although instructions in the Potential Alternatives HGMP section indicate draft plans not necessarily endorsed by management, the following alternatives have been agreed upon and supported by parties to the SA. Alternative 1: Significant remodel plans within the Cowlitz Complex facilities are described in Article 7 that will be of significant benefit to producing Chinook for continued support of upper river efforts¹. These include: a) hatchery design drawing that includes decreased rearing densities and innovative practices to replicate historic out-migration size and timing; b) plans for construction scheduling; c) provision for hatchery water supply that maximizes water from existing groundwater wells and, if necessary, provides for treatment of up to 10 cfs additional river water; and d) a plan for gradual transition to innovative rearing practices. Both, current and future lower and upper river production are proposed by the FHMP. The FHMP indicates that as natural production increases, hatchery production would decrease based on credit mechanisms (see section 3.7 FHMP) after the hatchery re-build (>2010). Though the Project has inundated miles of river and tributaries, natural production may not totally be able return to pre-project levels. WDFW is committed to improving hatchery production and making it consistent with wild fish restoration in the Cowlitz basin, but modification of hatchery practices or reductions in lower river production must be evaluated. Alternative 2: Significant habitat improvements for upstream and downstream have been agreed to in the SA including: Article 1. Downstream Fish Passage: Riffe Lake and Cowlitz Falls Collection and Passage, Article 2. Downstream Fish Passage: Mayfield and Article 3. Upstream Fish Passage: Barrier, Mayfield and Mossyrock. In the meantime, existing hauling of adults and trucking of smolts will continue. A number of issues hinge on the success of fish passage improvements including the full potential of the upper basin production. #### 1.16.3 Potential Reforms and Investments Although costly, the development of restoration programs for the Cowlitz River watershed upstream of the Barrier Dam represents a balancing act between competing needs for harvest and stock restoration, the evolving improvement of fish collection and passage for downstream migrants, the restoration of ecological function in the watershed, and host of other inputs currently unknown. The plan used to guide the process will need to be
flexible enough to adapt to new information, aggressive enough to achieve success, and well-enough evaluated to guide this and future projects of this type. The Cowlitz Salmon Hatchery rebuild was completed in 2010. Planning, developing and reviewing alternatives for Cowlitz River fisheries management is currently underway through the Cowlitz Fisheries Technical Committee. The committee is comprised of representatives from WDFW, NOAA fisheries, Tacoma Power, Trout Unlimited, Washington Department of Ecology, US Fish and Wildlife Service, and the Yakama Indian Nation. - 2 <u>SECTION 2. PROGRAM EFFECTS ON NMFS ESA-LISTED</u> <u>SALMONID POPULATIONS.</u> (USFWS ESA-Listed Salmonid Species and Non-Salmonid Species are addressed in Addendum A) - 2.1 List all ESA permits or authorizations in hand for the hatchery program. None currently. This HGMP is submitted to the NOAA Fisheries for ESA consultation and take prohibition exemption under ESA section 4(d) or 10. - 2.2 Provide descriptions, status, and projected take actions and levels for NMFS ESA-listed natural populations in the target area. - 2.2.1 <u>Description of NMFS ESA-listed salmonid population(s) affected by the program.</u> - Identify the NMFS ESA-listed population(s) that will be $\underline{\text{directly}}$ affected by the program. **Lower Columbia River Chinook** (*Oncorhynchus tshawytscha*). Listed as "threatened" on March 24, 1999 (64FR14308); threatened status reaffirmed on June 28, 2005 (70FR37160); reaffirmed threatened by five-year status review, completed August 15, 2011 (76 FR 50448). - Identify the NMFS ESA-listed population(s) that may be incidentally affected by the program. **Lower Columbia River steelhead** (*Oncorhynchus mykiss*). Listed as a threatened species on March 19, 1998 (63FR13347); threatened status reaffirmed on January 5, 2006 (70FR37160); reaffirmed threatened by five-year status review, completed August 15, 2011 (76 FR 50448). **Lower Columbia River coho** (*Oncorhynchus kisutch*). Identified as a candidate species on June 25, 1995 (60FR38011). Listed as threatened on June 28, 2005 (70FR37160); reaffirmed threatened by five-year status review, completed August 15, 2011 (76 FR 50448). **Columbia River chum salmon** (*Oncorhynchus keta*). Listed as threatened on March 25, 1999 (64FR14507); threatened status reaffirmed on June 28, 2005 (70FR37160); reaffirmed threatened by five-year status review, completed August 15, 2011 (76 FR 50448). #### 2.2.2 Status of NMFS ESA-listed salmonid population(s) affected by the program. - Describe the status of the listed natural population(s) relative to "critical" and "viable" population thresholds. **Lower Columbia River Chinook**: In Washington, the LCR Chinook ESU includes all naturally spawned Chinook populations from the mouth of the Columbia to a transitional point between Washington and Oregon east of the Hood River and the White Salmon River, as well as seventeen artificial propagation programs (NMFS 2005 -70FR37160). Spring Chinook were present historically in the Cowlitz, Kalama, Hood, White Salmon and Lewis rivers. **Status:** Today only two of 32 historical populations – the North Fork Lewis and Sandy late-fall populations – are considered viable. Most populations (26 out of 32) have a very low probability of persistence over the next 100 years, and some populations are extirpated, or nearly so. Five of the six strata fall significantly short of the Willamette- Lower Columbia Technical Recovery Team (WLC TRT) criteria for viability. One stratum – Cascade late fall – meets the WLC TRT criteria (Dornbush and Sihler 2013). Dam construction eliminated habitat for a number of populations leading to the extirpation of spring Chinook salmon populations in the Upper Cowlitz, Cispus, Tilton, North Fork Lewis, Big White Salmon rivers, and fall Chinook populations in the Upper Cowlitz and Big White Salmon rivers (SHIEER, NMFS 2004). Projects to allow access have been initiated in the Cowlitz and Lewis systems but these are not close to producing self-sustaining populations; Condit Dam on the Big White Salmon River was breached October 26, 2011. Based on the 2010 recovery plan analyses, all of the 14 Tule populations (**Table 2.2.2.1**) are considered very high risk except one that is considered at high risk. The modeling conducted in association with Tule harvest management suggests that three of the populations (Coweeman, Lewis and Washougal) are at a somewhat lower risk (LCFRB 2010). **Table 2.2.2.1:** Baseline viability status, viability and abundance objectives, and productivity improvement targets for lower Columbia River Chinook populations. | | | Ва | seline | viabil | ity | | Prod. | , | Abundance | | |------------------------------|---------------------------|-----|--------|--------|-----------------|------|--------|------------|-----------|--------| | Population | Contribution | A&P | s | D | Net | Obj. | target | Historical | Baseline | Target | | Coast Fall | | | | | | | | | | | | Grays/Chinook | Contributing ² | VL | Н | VL | VL^2 | M+ | +500% | 800 | <50 | 1,000 | | Eloch/Skam ^c | Primary | VL | Н | L | VL^2 | Н | +150% | 3,000 | <50 | 1,500 | | Mill/Aber/Germ | Primary ¹ | VL | Н | L | VL^2 | н | +155% | 2,500 | 50 | 900 | | Youngs Bay (OR) | Stabilizing | 3 | 3 | 3 | L | L | 3 | _3 | 3 | 3 | | Big Creek (OR) c | Contributing ¹ | 3 | 3 | 3 | VL | L | 3 | 3 | 3 | 3 | | Clatskanie (OR) | Primary | 3 | 3 | 3 | VL | Н | 3 | 3 | 3 | 3 | | Scappoose (OR) | Primary ¹ | 3 | 3 | 3 | L | н | 3 | 3 | 3 | 3 | | Cascade Fall | | | | | | | | | | | | Lower Cowlitz c | Contributing | VL | Н | М | VL ² | M+ | +50% | 24,000 | 500 | 3,000 | | Upper Cowlitz | Stabilizing | VL | VL | М | VL | VL | | 28,000 | 0 | | | Toutle ^c | Primary ¹ | VL | Н | M | VL^2 | H+ | +265% | 11,000 | <50 | 4,000 | | Coweeman ^G | Primary | VL | Н | Н | VL^2 | H+ | +80% | 3,500 | 100 | 900 | | Kalama | Contributing ² | VL | Н | М | VL^2 | M | +110% | 2,700 | <50 | 500 | | Lewis ^G | Primary | VL | Н | Н | VL^2 | H+ | +280% | 2,600 | <50 | 1,500 | | Salmon | Stabilizing | VL | Н | М | VL | VL | | n/a | <50 | | | Washougal | Primary | VL | Н | М | VL^2 | H+ | +190% | 2,600 | <50 | 1,200 | | Clackamas (OR) ^c | Contributing | 3 | 3 | 3 | VL | M | 3 | 3 | 3 | 3 | | Sandy (OR) | Contributing 1 | 3 | 3 | 3 | VL | M | 3 | 3 | 3 | 3 | | Cascade L Fall | | | | | | | | | | | | Lewis NF ^{C,G} | Primary | VH | Н | Н | VH1 | VH | 0% | 23,000 | 7,300 | 7,300 | | Sandy (OR) ^{c,g} | Primary | 3 | 3 | 3 | Н | VH | 3 | 3 | 3 | 3 | | Cascade Spring | | | | | | | | | | | | Upper Cowlitz ^{C,G} | Primary | VL | L | M | VL^2 | H+ | >500% | 22,000 | 300 | 1,800 | | Cispus ^{c,G} | Primary | VL | L | M | VL ² | H+ | >500% | 7,800 | 150 | 1,800 | | Tilton | Stabilizing | VL | VL | VL | VL | VL | 0% | 5,400 | <100 | | | Toutle | Contributing | VL | Н | L | VL | M | >500% | 3,100 | 100 | 1,100 | | Kalama | Contributing ² | VL | Н | L | VL | L | >500% | 4,900 | 100 | 300 | | Lewis NF ^c | Primary | VL | L | M | VL | н | >500% | 15,700 | 300 | 1,500 | | Sandy (OR) ^{c,g} | Primary | 3 | 3 | 3 | М | н | 3 | 3 | 3 | 3 | | Gorge Fall | | | | | | | | | | | | L. Gorge (WA/OR) | Contributing | VL | M | L | VL^2 | M | >500% | n/a | <50 | 1,200 | | U. Gorge (WA/OR) C | Contributing ¹ | VL | M | L | VL ² | M | >500% | n/a | <50 | 1,200 | | White Salmon ^c | Contributing | VL | L | L | VL | M | >500% | n/a | <50 | 500 | | Hood (OR) | Primary ⁴ | 3 | 3 | 3 | VL | Н | 3 | .3
 | 3 | 3 | | Gorge Spring | | | | | | | | | | | | White Salmon ^c | Contributing | VL | VL | VL | VL | L+ | >500% | n/a | <50 | 500 | | Hood (OR) | Primary | 3 | 3 | 3 | VL | VH | 3 | 3 | 3 | 3 | | | | | | | | | | | | | Source: LCFRB 2010. $L = Low; \ M = Moderate; \ H = High; \ VH/E = Very \ High/Extinct.$ ¹ Increase relative to interim Plan. ² Reduction relative to interim Plan. ³ Addressed in Oregon Management Unit plan. ^C Designated as a historical core population by the TRT. ^G Designated as a historical legacy population by the TRT. **Figure 2.2.2.1:** Current status of Washington lower Columbia River spring Chinook and late fall-run (bright) Chinook salmon populations for the VSP parameters and overall population risk. (LCFRB Recovery Plan 2010, chapter 6). A population score of zero indicates a population extirpated or nearly so, a score of 1 is high risk, 2 is moderate risk, 3 is low risk ("viable") and 4 is very low risk (Ford 2011). **Lower Columbia River Steelhead** (*Oncorhynchus mykiss*): The DPS includes all naturally spawned anadromous *O. mykiss* (steelhead) populations below natural and manmade impassable barriers in streams and tributaries to the Columbia River between the Cowlitz and Wind Rivers, Washington (inclusive), and the Willamette and Hood Rivers, Oregon (inclusive), as well as ten artificial propagation programs: the Cowlitz Trout Hatchery (in the Cispus, Upper Cowlitz, Lower Cowlitz, and Tilton Rivers), Kalama River Wild (winter- and summer-run) and Lewis River Wild Winter. **Status:** Today, 16 of the 23 Lower Columbia River steelhead populations have a low or very low probability of persisting over the next 100 years, and six populations have a moderate probability of persistence. Only the summer-run Wind population is considered viable. All four strata in the DPS fall short of the WLC TRT criteria for viability (Dornbush and Sihler 2013). Populations in the upper Lewis and Cowlitz watersheds remain cut-off from access to essential spawning habitat by hydroelectric dams. Projects to allow access have been initiated in the Cowlitz and Lewis systems but these have not yet produced self-sustaining populations (Ford 2011). Condit Dam on the White Salmon River was breached October 26, 2011. WDFW is currently developing watershed-specific management plans in accordance with the SSMP. As part of this planning process, WDFW is proposing to complete a thorough review of current steelhead stock status using the most up to date
estimates of adult abundance, juvenile production and genetic information. Table 2.2.2.2: Baseline viability status, viability and abundance objectives, and productivity improvement targets for lower Columbia River steelhead populations. | | | Ва | seline | viabili | ty | | Prod. | А | bundance | | |------------------------------|--------------|-----|--------|---------|----------------|-------|--------|------------|----------|--------| | Population | Contribution | A&P | S | D | Net | Obj. | target | Historical | Baseline | Target | | Coast Winter | | | | | | | | | | | | Grays/Chinook | Primary | VH | VH | M | M^1 | Н | 0%4 | 1,600 | 800 | 800 | | Eloch/Skam | Contributing | VH | VH | M | M^1 | M+ | 0%4 | 1,100 | 600 | 600 | | Mill/Ab/Germ | Primary | Н | VH | M | M^1 | Н | 0%4 | 900 | 500 | 500 | | Youngs Bay (OR) | Primary | 3 | 3 | 3 | VH | VH | 3 | 3 | 3 | 3 | | Big Creek (OR) | Primary | 3 | 3 | 3 | Н | VH | 3 | 3 | 3 | 3 | | Clatskanie (OR) | Primary | 3 | 3 | 3 | VH | VH | 3 | 3 | 3 | 3 | | Scappoose (OR) | Primary | 3 | 3 | 3 | VH | VH | 3 | 3 | 3 | 3 | | Cascade Winter | | | | | | | | | | | | Lower Cowlitz | Contributing | L | M | M | L | M | +5% | 1,400 | 350 | 400 | | Upper Cowlitz ^{c,g} | Primary | VL | M | M | VL^2 | H^1 | >500% | 1,400 | <50 | 500 | | Cispus ^{c,G} | Primary | VL | M | M | VL^2 | H^1 | >500% | 1,500 | <50 | 500 | | Tilton | Contributing | VL | M | M | VL | L | >500% | 1,700 | <50 | 200 | | S.F. Toutle | Primary | M | VH | Н | M | H+ | +35% | 2.000 | 350 | 600 | | N.F. Toutle ^c | Primary | VL | Н | Н | VL^2 | Н | +125% | 3,600 | 120 | 600 | | Coweeman | Primary | L | VH | VH | L ² | Н | +25% | 900 | 350 | 500 | | Kalama | Primary | L | VH | Н | L ² | H+ | +45% | 800 | 300 | 600 | | N.F. Lewis ^c | Contributing | VL | M | M | VL^2 | M | >500% | 8,300 | 150 | 400 | | E.F. Lewis | Primary | M | VH | M | M^1 | Н | +25% | 900 | 350 | 500 | | Salmon | Stabilizing | VL | Н | M | VL^2 | VL | 0% | na | <50 | | | Washougal | Contributing | L | VH | M | L ² | M | +15% | 800 | 300 | 350 | | Clackamas (OR) ^c | Primary | 3 | 3 | 3 | M | Н | 3 | 3 | 3 | 3 | | Sandy (OR) ^c | Primary | 3 | 3 | 3 | L | VH | 3 | 3 | 3 | 3 | | Cascade Summer | | | | | | | | | | | | Kalama ^c | Primary | Н | VH | M | M^1 | Н | 0%4 | 1,000 | 500 | 500 | | N.F. Lewis | Stabilizing | VL | VL | VL | VL | VL | 0% | na | 150 | | | E.F. Lewis ^G | Primary | VL | VH | M | VL^2 | Н | >500% | 600 | <50 | 500 | | Washougal ^{c,g} | Primary | M | VH | M | M^1 | Н | +40% | 2,200 | 400 | 500 | | Gorge Winter | | | | | | | | | | | | L. Gorge (WA/OR) | Primary | L | VH | M | L ² | Н | +45% | na | 200 | 300 | | U. Gorge (WA/OR) | Stabilizing | L | M | M | L ² | L | 0% | na | 200 | | | Hood (OR) ^{c,g} | Primary | _3 | 3 | 3 | M | Н | 3 | 3 | 3 | 3 | | Gorge Summer | | | | | | | | | | | | Wind ^c | Primary | VH | VH | Н | H^1 | VH | 0%4 | na | 1,000 | 1,000 | | Hood (OR) | Primary | _3 | 3 | 3 | VL | Н | 3 | 3 | 3 | 3 | Source: LCFRB 2010. L = Low; M = Moderate; H = High; VH/E = Very High/Extinct. ¹ Increase relative to interim Plan. ² Reduction relative to interim Plan. Addressed in Oregon Management Unit plan. Management Unit plan. Improvement in require improvement in spatial structure or diversity to meet recovery objectives. C Designated as a historical core population by the TRT. G Designated as a historical legacy population by the TRT. **Figure 2.2.2.2:** Current status of Washington LCR steelhead populations for the VSP parameters and overall population risk. (LCFRB 2010 Recovery Plan, chapter 6). A population score of zero indicates a population extirpated or nearly so, a score of 1 is high risk, 2 is moderate risk, 3 is low risk ("viable") and 4 is very low risk (Ford 2011). Lower Columbia River coho (*Oncorhynchus kisutch*): Originally part of a larger Lower Columbia River/Southwest Washington ESU, Lower Columbia coho were identified as a separate ESU and listed as threatened on June 28, 2005. The ESU includes all naturally spawned populations of coho salmon in the Columbia River and its tributaries in Washington and Oregon, from the mouth of the Columbia up to and including the Big White Salmon and Hood Rivers, The twenty-five artificial propagation programs include: the Grays River, Sea Resources Hatchery, Peterson Coho Project, Big Creek Hatchery, Cathlamet High School FFA Type-N Coho Program, Cowlitz Type-N Coho Program in the Upper and Lower Cowlitz Rivers, Cowlitz Game and Anglers Coho Program, Friends of the Cowlitz Coho Program, North Fork Toutle River Hatchery, Kalama River Type-N Coho Program, Kalama River Type-S Coho Program, Washougal Hatchery Type-N Coho Program, Lewis River Type-N Coho Program, Lewis River Type-S Coho Program, Fish First Wild Coho Program, Fish First Type-N Coho Program. Status: Status evaluations of LCR coho status, all based on WLC-TRT criteria, have been conducted since the last BRT status update in 2005 (McElhany et al. 2007, Beamesderfer et al. 2010, LCFRB 2010, Dornbusch and Sihler 2013). All of these evaluations concluded that the ESU is currently at very high risk of extinction. All of the Washington side populations are considered at very high risk, although uncertainty is high because of a lack of adult spawner surveys. The 2005 BRT evaluation noted that smolt traps indicate some natural production in Washington populations, though given the high fraction of hatchery origin spawners suspected to occur in these populations it is not clear that any are self-sustaining (Ford 2011). Since this time WDFW has implemented an ESU wide monitoring program for LCR coho which began in 2010. Preliminary results indicate that natural origin population abundance may be higher than previously thought for certain populations (WDFW, unpublished). Results from the first 3 years of monitoring should be available in the near future. Currently, 21 of the 24 Lower Columbia River coho salmon populations are considered to have a very low probability of persisting over the next 100 years, and none is considered viable (Dornbusch and Sihler 2013). All three strata in the ESU fall significantly short of the WLC TRT criteria for viability. **Table 2.2.2.3:** Baseline viability status, viability and abundance objectives, and productivity improvement targets for lower Columbia River coho populations. | | | Ba | seline | viabil | ity | | Prod. | Д | Abundance | | |--------------------------------|--------------------------|-----|--------|--------|-----------------|-----------------|--------|------------|-----------|--------| | Population | Contribution | A&P | s | D | Net | Obj. | target | Historical | Baseline | Target | | Coast | | | | | | | | | | | | Grays/Chinook L | Primary | VL | Н | VL | VL ² | Н | +370% | 3,800 | <50 | 2,400 | | Eloch/Skam ^L | Primary | VL | Н | VL | VL ² | Н | +170% | 6,500 | <50 | 2,400 | | Mill/Ab/Germ ^L | Contributing | VL | Н | L | VL^2 | M | >500% | 2,800 | <50 | 1,800 | | Youngs (OR) L | Stabilizing | 3 | 3 | 3 | VL | VL | 3 | 3 | 3 | 3 | | Big Creek (OR) | Stabilizing ² | 3 | 3 | 3 | VL | VL | 3 | 3 | 3 | 3 | | Clatskanie (OR) L | Primary ¹ | 3 | 3 | 3 | L | VH | 3 | 3 | 3 | 3 | | Scappoose (OR) L | Primary | 3 | 3 | 3 | М | VH | 3 | 3 | 3 | 3 | | <u>Cascade</u> | | | | | _ | | | | | | | Lower Cowlitz L | Primary | VL | M | M | VL^2 | Н | +100% | 18,000 | 500 | 3,700 | | Upper Cowlitz ^{E, L} | Primary ¹ | VL | M | L | VL | H1 | >500% | 18,000 | <50 | 2,000 | | Cispus ^{E, L} | Primary ¹ | VL | M | L | VL | H1 | >500% | 8,000 | <50 | 2,000 | | Tilton ^{E, L} | Stabilizing ² | VL | M | L | VL | VL ² | 0% | 5,600 | <50 | | | Toutle SF ^{E, L} | Primary | VL | Н | M | VL ² | Н | +180% | 27,000 | <50 | 1,900 | | Toutle NF E, L | Primary | VL | M | L | VL ² | Н | +180% | 27,000 | <50 | 1,900 | | Coweeman L | Primary | VL | Н | M | VL ² | Н | +170% | 5,000 | <50 | 1,200 | | Kalama ^L | Contributing | VL | Н | L | VL ² | L | >500% | 800 | <50 | 500 | | NF Lewis ^{E, L} | Contributing | VL | L | L | VL ² | L | +50% | 40,000 | 200 | 500 | | EF Lewis ^{E, L} | Primary | VL | Н | M | VL ² | Н | >500% | 3,000 | <50 | 2,000 | | Salmon ^L | Stabilizing | VL | M | VL | VL | VL | 0% | na | <50 | | | Washougal L | Contributing | VL | Н | L | VL ² | M+ | >500% | 3,000 | <50 | 1,500 | | Clackamas (OR) E, L | Primary | 3 | 3 | 3 | M | VH | 3 | 3 | _3 | 3 | | Sandy (OR) E, L | Primary | 3 | 3 | 3 | VL | Н | 3 | 3 | 3 | 3 | | Gorge | | | | | | | | | | | | L Gorge (WA/OR) L | Primary | VL | M | VL | VL ² | Н | +400% | na | <50 | 1,900 | | U Gorge (WA) L | Primary ¹ | VL | M | VL | VL ² | Н | +400% | na | <50 | 1,900 | | U Gorge/Hood (OR) ^E | Contributing⁴ | 3 | 3 | 3 | VL | Н | 3 | 3 | 3 | 3 | Source: LCFRB 2010. (Core and Legacy populations not designated by the TRT for coho). L = Low; M = Moderate; H = High; VH/E = Very High/Extinct. ¹ Increase relative to interim Plan. ² Reduction relative to interim Plan. ³ Addressed in Oregon Management Unit plan. ⁴ Improvement increments are based on abundance and productivity; however, this population will require improvement in spatial structure or diversity to meet recovery objectives. ^E Early run (Type S) coho stock. Late run (Type N) coho stock. **Figure 2.2.2.3:** Current status of Washington LCR coho populations for the VSP parameters and overall population risk. (LCFRB 2010 recovery plan, chapter 6). A population score of zero indicates a population extirpated or nearly so, a score of 1 is high risk, 2 is moderate risk, 3 is low risk ("viable") and 4 is very low risk (Ford 2011). **Columbia River chum salmon** (*Oncorhynchus keta*). ESU includes all naturally spawned populations of chum salmon in the Columbia River and its tributaries in Washington and Oregon, as well as artificial propagation programs at Big Creek, Grays River, Lewis River, and Washougal River/Duncan Creek chum hatchery programs. **Status:** The LCFRB completed a revision recovery plan in 2010 that includes Washington populations of Columbia River
chum salmon. This plan includes an assessment of the current status of Columbia River chum populations, which relied and built on the viability criteria developed by the WLC-TRT (McElhany et al. 2006) and an earlier evaluation of Oregon WLC populations (McElhany et al. 2007). This evaluation assessed the status of populations with regard to the VSP parameters of A/P, spatial structure, and diversity (McElhany et al. 2000). The result of this analysis is shown in **Figure 2.2.2.3**. The analysis indicates that all of the Washington populations with two exceptions are in the overall very high risk category (also described as extirpated or nearly so). The Grays River population was considered to be at moderate risk and the Lower Gorge population to be at low risk. The very high risk status assigned to the majority of Washington populations (and all the Oregon populations) reflects the very low abundance observed in these populations (e.g., <10 fish/year) (Ford 2011). Today, 15 of the 17 populations that historically made up this ESU are so depleted that either their baseline probability of persistence is very low or they are extirpated or nearly so; this is the case for all six of the Oregon populations. Currently almost all natural production occurs in just two populations: Grays/Chinook and the Lower Gorge. All three strata in the ESU fall significantly short of the WLC TRT criteria for viability (Dornbush and Sihler 2013). **Table 2.2.2.4:** Baseline viability status, viability and abundance objectives, and productivity improvement targets for lower Columbia River chum populations. | | | Baseline viability | | | Prod. | | bundance | | | | |-------------------------------|--------------------------|--------------------|---|----|--------|------|----------|------------|----------|--------| | Population | Contribution | A&P | S | D | Net | Obj. | target | Historical | Baseline | Target | | Coast | | | | | | | | | | | | Grays/Chinook ^{C,G} | Primary | VH | M | Н | M^1 | VH | 0%4 | 10,000 | 1,600 | 1,600 | | Eloch/Skam ^c | Primary | VL | Н | L | VL^2 | Н | >500% | 16,000 | <200 | 1,300 | | Mill/Ab/Germ | Primary | VL | Н | L | VL | Н | >500% | 7,000 | <100 | 1,300 | | Youngs (OR) C | Stabilizing ² | 3 | 3 | 3 | VL | VL | 3 | 3 | 3 | 3 | | Big Creek (OR) C | Stabilizing ² | 3 | 3 | 3 | VL | VL | 3 | 3 | 3 | 3 | | Clatskanie (OR) | Primary ¹ | 3 | 3 | 3 | VL | Н | 3 | 3 | 3 | 3 | | Scappoose (OR) | Primary ¹ | 3 | 3 | 3 | VL | Н | 3 | 3 | 3 | 3 | | Cascade | | | | | | | | | | | | Cowlitz (Fall) ^C | Contributing | VL | Н | L | VL | M | >500% | 195,000 | <300 | 900 | | Cowlitz (Summer) ^C | Contributing | VL | L | L | VL | M | >500% | n/a | n/a | 900 | | Kalama | Contributing | VL | Н | L | VL | M | >500% | 20,000 | <100 | 900 | | Lewis ^c | Primary | VL | Н | L | VL | Н | >500% | 125,000 | <100 | 1,300 | | Salmon | Stabilizing | VL | L | L | VL | VL | 0% | n/a | <100 | | | Washougal | Primary | VL | Н | L | VL^2 | H+ | >500% | 18,000 | <100 | 1,300 | | Clackamas (OR) ^C | Contributing | 3 | 3 | 3 | VL | M | 3 | 3 | 3 | 3 | | Sandy (OR) | Primary | 3 | 3 | 3 | VL | Н | 3 | 3 | 3 | 3 | | Gorge | · | | | | | | | | | | | L. Gorge (WA/OR) C,G | Primary | VH | Н | VH | H^1 | VH | 0%4 | 6,000 | 2,000 | 2,000 | | U. Gorge (WA/OR) | Contributing | VL | L | L | VL | M | >500% | 11,000 | <50 | 900 | Source: LCFRB 2010. L = Low; M = Moderate; H = High; VH/E = Very High/Extinct. ⁵ Increase relative to interim Plan. ⁶ Reduction relative to interim Plan. ⁷ Addressed in Oregon Management Unit plan. ⁸ Improvement increments are based on abundance and productivity; however, this population will require improvement in spatial structure or diversity to meet recovery objectives. ^C Designated as a historical core population by the TRT. G Designated as a historical legacy population by the TRT. **Figure 2.2.2.4:** Current status of Washington CR chum populations for the VSP parameters and overall population risk. (LCFRB 2010 Recovery Plan, Chapter 6). A population score of zero indicates a population extirpated or nearly so, a score of 1 is high risk, 2 is moderate risk, 3 is low risk ("viable") and 4 is very low risk (Ford 2011). # - Provide the most recent 12 year (e.g. 1988-present) progeny-to-parent ratios, survival data by life-stage, or other measures of productivity for the listed population. Not available for most species. See HGMP section 11.1 for planned M&E. Juvenile coho production estimates is the one measure of production in the Lower Columbia system. **Table 2.2.2.5:** Lower Columbia River Washington tributary coho smolt production estimates, 1997-2009 (WDFW, Region 5). | Year | Cedar
Creek | Mill Creek | Abernathy
Creek | Germany
Creek | Cowlitz
Falls Dam | Mayfield
Dam | |------|----------------|------------|--------------------|------------------|----------------------|-----------------| | 1997 | | | | | 3,700 | 700 | | 1998 | 38,400 | | | | 110,000 | 16,700 | | 1999 | 28,000 | | | | 15,100 | 9,700 | | 2000 | 20,300 | | | | 106,900 | 23,500 | | 2001 | 24,200 | 6,300 | 6,500 | 8,200 | 334,700 | 82,200 | | 2002 | 35,000 | 8,200 | 5,400 | 4,300 | 166,800 | 11,900 | | 2003 | 36,700 | 10,500 | 9,600 | 6,200 | 403,600 | 38,900 | | 2004 | 37,000 | 5,700 | 6,400 | 5,100 | 396,200 | 36,100 | | 2005 | 58,300 | 11,400 | 9,000 | 4,900 | 766,100 | 40,900 | | 2006 | 46,000 | 6,700 | 4,400 | 2,300 | 370,000 | 33,600 | | 2007 | 29,300 | 7,000 | 3,300 | 2,300 | 277,400 | 34,200 | | 2008 | 36,340 | 90,97 | 5,077 | 3,976 | | 38,917 | | 2009 | 61,140 | 62,83 | 3,761 | 2,576 | | 29,718 | | 2010 | | | | | | 49,171 | | 2011 | | | | | | 43,831 | Source: LCR FMEP Annual Report 2010 and WDFW Data 2012. ### - Provide the most recent 12 year annual spawning abundance estimates, or any other abundance information. Indicate the source of these data. **Table 2.2.2.6:** Spring Chinook salmon total spawner abundance estimates in LCR tributaries, 2000-2012. | Year | Cowlitz | Kalama | Lewis | |------|---------|--------|-------| | 2000 | 266 | 34 | 523 | | 2001 | 347 | 578 | 754 | | 2002 | 419 | 898 | 498 | | 2003 | 1,953 | 790 | 745 | | 2004 | 1,877 | 358 | 529 | | 2005 | 405 | 380 | 122 | | 2006 | 783 | 292 | 857 | | 2007 | 74 | 2,150 | 264 | | 2008 | 425 | 364 | 40 | | 2009 | 763 | 34 | 80 | | 2010 | 711 | 0 | 160 | | 2011 | 1,359 | 26 | 120 | | 2012 | 1,359 | 28 | 200 | Source: Joe Hymer, WDFW Annual Database 2012. Does not include adults transported to the upper Cowlitz, Lewis or released above Kalama Falls Hatchery. **Table 2.2.2.7:** Fall Chinook salmon total spawner abundance estimates in LCR tributaries, 2000-2011^a. | Year | Elochoman
River | Coweeman
River ^a | Grays
River | Skamokaw
a Creek | Cowlitz
River | Green
River
(Toutle) | SF Toutle
River | Kalama
River | EF Lewis
River | NF Lewis
River | Washougal
River | |------|--------------------|--------------------------------|----------------|---------------------|------------------|----------------------------|--------------------|-----------------|-------------------|-------------------|--------------------| | 2000 | 884 | 424 | 80 | 482 | 2,100 | 1,580 | 204 | 3,877 | 391 | 6,504 | 2,757 | | 2001 | 230 | 251 | 104 | 3 | 1,979 | 1,081 | 102 | 3,451 | 245 | 4,281 | 1,704 | | 2002 | 332 | 566 | 390 | 7 | 3,038 | 5,654 | 216 | 10,560 | 441 | 5,518 | 2,728 | | 2003 | 2,204 | 753 | 149 | 529 | 2,968 | 2,985 | 327 | 9,272 | 607 | 11,519 | 2,678 | | 2004 | 4,796 | 1,590 | 745 | 2,109 | 4,621 | 4,188 | 618 | 6,680 | 918 | 13,987 | 10,597 | | 2005 | 6,820 | 1,090 | 387 | 588 | 10,329 | 13,846 | 140 | 24,782 | 727 | 18,913 | 3,444 | | 2006 | 7,581 | 900 | 82 | 372 | 14,427 | 7,477 | 450 | 18,952 | 1,375 | 17,106 | 6,050 | | 2007 | 194 | 140 | 99 | 36 | 2,724 | 961 | 30 | 1,521 | 308 | 10,934 | 2,143 | | 2008 | 782 | 95 | 311 | 253 | 1,334 | 824 | 45 | 2,617 | 236 | 4,268 | 3,182 | | 2009 | 231 | 147 | 93 | 139 | 2,156 | 1,302 | 66 | 4,356 | 110 | 6,112 | 2,995 | | 2010 | 1,883 | 1,330 | 12 | 268 | 2,762 | 605 | NE | 3,576 | 314 | 8,908 | 4,529 | | 2011 | 508 | 2,148 | 353 | 41 | 1,616 | 668 | NE | 10,639 | 334 | 14,033 | 2,961 | Source: Ron Roler, WDFW Natural Spawn Progress Reports 2012. **Table 2.2.2.8:** Wild winter steelhead escapement estimates for select SW Washington DPS populations, current WDFW escapement goals and LCSRP abundance targets. | Location | Grays River | Elochoman/ Skamokawa | Mill/Abernathy/ Germany | |------------------------|-------------|----------------------|-------------------------| | WDFW | | | | | Escapement Goal | 1,486 | 853 | 508 | | LCSRP | | | | | Abundance Target | 800 | 600 | 500 | | 2000 | 1,064 | 650 | 380 | | 2001 | 1,130 | 656 | 458 | | 2002 | 724 | 370 | 354 | | 2003 | 1,200 | 668 | 342 | | 2004 | 1,132 | 768 | 446 | | 2005 | 396 | 376 | 274 | | 2006 | 718 | 632 | 398 | | 2007 | 724 | 490 | 376 | | 2008 | 764 | 666 | 528 | | 2009 | 568 | 222 | 396 | | 2010 | 422 | 534 | 398 | | 2011 | 318 | 442 | 270 | | 3-year average | 436 | 399 | 355 | | 5-year average | 559 | 471 | 394 | | 10-year average | 697 | 517 | 378 | Source: WDFW Data 2012 ^{*} Estimates of total adult and jack fall Chinook. May include fish put upstream of hatchery weirs. Table 2.2.2.9: Wild winter steelhead escapement estimates for select SW Washington DPS populations, current WDFW escapement goals and LCSRP abundance targets. | populations, current | | | NF Toutle/ | | | | |----------------------|----------|-----------|------------|--------|----------|-----------| | Location | Coweeman | SF Toutle | Green | Kalama | EF Lewis | Washougal | | WDFW | | | | | | | | Escapement Goal | 1,064 | 1,058 | NA | 1,000 | 1,243 | 520 | | LCSRP | | | | | | | | Abundance Target | 500 | 600 | 600 | 600 | 500 | 350 | | 2000 | 530 | 490 | | 921 | NA | NA | | 2001 | 384 | 348 | | 1,042 | 377 | 216 | | 2002 | 298 | 640 | | 1,495 | 292 | 286 | | 2003 | 460 | 1,510 | | 1,815 | 532 | 764 | | 2004 | 722 | 1,212 | | 2,400 | 1,298 | 1,114 | | 2005 | 370 |
520 | 388 | 1,856 | 246 | 320 | | 2006 | 372 | 656 | 892 | 1,724 | 458 | 524 | | 2007 | 384 | 548 | 565 | 1,050 | 448 | 632 | | 2008 | 722 | 412 | 650 | 776 | 548 | 732 | | 2009 | 602 | 498 | 699 | 1,044 | 688 | 418 | | 2010 | 528 | 274 | 508 | 961 | 336 | 232 | | 2011 | 408 | 210 | 416 | 622 | 308 | 204 | | 3-year average | 513 | 327 | 541 | 876 | 444 | 285 | | 5-year average | 529 | 388 | 568 | 891 | 466 | 444 | | 10-year average | 487 | 648 | *588 | 1,374 | 515 | 523 | Source: WDFW Data 2012. **Table 2.2.2.10:** Wild summer steelhead population estimates for LCR populations from 2001 to 2011, current WDFW escapement goals, and LCSRP abundance targets. | Location | Kalama | EF Lewis | Washougal | Wind | |------------------------|--------|----------|-----------|-------| | WDFW Escapement Goal | 1,000 | NA | NA | 1,557 | | LCSRP Abundance Target | 500 | 500 | 500 | 1,000 | | 2001 | 286 | 271 | 184 | 457 | | 2002 | 454 | 440 | 404 | 680 | | 2003 | 817 | 910 | 607 | 1,096 | | 2004 | 632 | 425 | NA | 861 | | 2005 | 400 | 673 | 608 | 587 | | 2006 | 387 | 560 | 636 | 632 | | 2007 | 361 | 412 | 681 | 737 | | 2008 | 237 | 365 | 755 | 614 | | 2009 | 308 | 800 | 433 | 580 | | 2010 | 370 | 602 | 787 | 788 | | 2011 | 534 | 1,084* | 956* | 1,468 | | 3-year average | 404 | 829 | 725 | 945 | | 5-year average | 362 | 653 | 722 | 837 | | 10-year average | 450 | 627 | 652 | 804 | Source: WDFW Data 2012. ^{* 7-}year average for NF Toutle/Green. ^{*} Preliminary estimates. **Table 2.2.2.11:** Population estimates of chum salmon in the Columbia River. | Location | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 ^a | 2011 ^a | |---------------------------|--------|--------|--------|-------|-------|-------|-------|-------|-------------------|-------------------| | Crazy Johnson Creek | | | 966 | 1,471 | 3,639 | 759 | 1,034 | 981 | 677 | 2,374 | | WF Grays River | | | 9,015 | 1,324 | 1,232 | 1,909 | 800 | 994 | 1,967 | 7,002 | | Mainstem Grays | | | | | | | | | | | | River | | | 4,872 | 1,400 | 1,244 | 1,164 | 886 | 750 | 3,467 | 1,848 | | I-205 area | 3,468 | 2,844 | 2,102 | 1,009 | 862 | 544 | 626 | 1,132 | 2,105 | 4,947 | | Multnomah area | 1,267 | 1,130 | 665 | 211 | 313 | 115 | 28 | 102 | 427 | 641 | | St Cloud area | | 137 | 104 | 92 | 173 | 9 | 1 | 14 | 99 | 509 | | Horsetail area | | | 106 | 40 | 63 | 17 | 33 | 6 | 45 | 183 | | Ives area ^b | 4,466 | 1,942 | 363 | 263 | 387 | 145 | 168 | 141 | 214 | 162 | | Duncan Creek ^c | 13 | 16 | 2 | 7 | 42 | 9 | 2 | 26 | 48 | 85 | | Hardy Creek | 343 | 392 | 49 | 73 | 104 | 14 | 3 | 39 | 137 | 173 | | Hamilton Creek | 1,000 | 500 | 222 | 174 | 246 | 79 | 114 | 115 | 247 | 517 | | Hamilton Spring | | | | | | | | | | | | Channel | 794 | 363 | 346 | 84 | 236 | 44 | 109 | 91 | 187 | 324 | | Grays return ^d | 12,041 | 16,974 | 15,157 | 4,327 | 6,232 | 3,966 | 2,807 | 2,833 | 6,399 | 11,518 | | I-205 to Bonneville | | | | | | | | | | | | return | 11,351 | 7,324 | 3,959 | 1,953 | 2,426 | 976 | 1,084 | 1,666 | 3,509 | 7,541 | | Lower Columbia | _ | - | - | - | | - | | | | | | River Total | 23,392 | 24,298 | 19,116 | 6,280 | 8,658 | 4,942 | 3,891 | 4,499 | 9,908 | 19,059 | Source: Todd Hillson - WDFW Chum Program 2012. ## - Provide the most recent 12 year (e.g. 1988-1999) estimates of annual proportions of direct hatchery-origin and listed natural-origin fish on natural spawning grounds, if known. Cowlitz Spring Chinook: The proportion of effective hatchery-origin spawners (pHOS) should be less than 5% of the naturally spawning population for this segregated program, per HSRG guidelines (2004) for a program associated with a Primary natural population. Primary population is in the upper Cowlitz River. Currently hatchery and wild fish are used for reintroduction in the upper basin. The long term goal is to reduce the number of hatchery fish in the upper basin but will be driven by the productivity and successful collection of natural origin fish from the upper basin. In the 2010 Recovery Plan, The is no lower river population of Spring Chinook in the Cowlitz River. The lower river population is not currently managed for pHOS. See **Table 2.2.3.3** for numbers of unmarked fish passed upstream for spawning. # 2.2.3 <u>Describe hatchery activities, including associated monitoring and evaluation and research programs, that may lead to the take of NMFS listed fish in the target area, and provide estimated annual levels of take.</u> # - Describe hatchery activities that may lead to the take of listed salmonid populations in the target area, including how, where, and when the takes may occur, the risk potential for their occurrence, and the likely effects of the take. The following hatchery activities are identified in the ESA Section 7 Consultation "Biological Opinion on Artificial Propagation in the Columbia River Basin" (March 29, 1999). In other HGMPs provided to NOAA (Puget Sound, Upper Columbia), indirect takes from hatchery releases such as predation and competition is highly uncertain and dependent on a multitude of factors (i.e. data for population parameters - abundance, productivity and intra species competition) and although HGMPs discuss our current understanding of these effects, it is not feasible to determine indirect take (genetic introgression, density effects, disease, competition, predation) due to these activities. Broodstock collection activities will directly handle listed fish ^a Data for 2010 and 2011 is preliminary. b Ives area counts are the carcass tagging estimate plus fish removed for broodstock, except for 2007 and 2008, which is area under the curve. ^c Totals for Duncan Creek do not include broodstock brought in from mainstem spawning areas, adult trap catch or surveys below monitoring weirs only.. ^d Grays return totals include natural spawners and removed for broodstock. and will have "take" tables associated with direct broodstock collection or with listed fish lost during handling for release. These tables are found the end of this HGMP. #### **Broodstock Program:** Broodstock Collection: The Cowlitz Barrier Dam adult collection facility enables the program to discriminate all returning adult fish according to hatchery- and natural-origin fish, since the program fish releases are 100% marked. The ability to discriminate hatchery/natural origin fish assures that the program/stock adheres to proper handling of returns during broodstocking activities, and that only hatchery-origin marked fish are used for brood. All wild salmonids collected are transported to the upper Cowlitz basin and tributaries for natural spawning. Mortality during transport is reported at the end of this document. Genetic introgression: The spring Chinook stock is a mixture of all historical populations of Cowlitz River spring Chinook populations and genetically representative of the legacy population. Integration levels was unknown prior to mass—marking, which began with the 1996 brood (releases in 1998). Since mass—marking, only marked hatchery-origin adults have been used as broodstock and in the short term, naturally produced adults will not be incorporated into the hatchery population. Eventually, integration of the hatchery and natural components of the run will be possible once a self-sustaining run is established in the basin. #### **Rearing Program:** *Operation of Hatchery Facilities*: Facility operation impacts include water withdrawal, effluent, and intake compliance (see **HGMP section 4.2**). Effluent at outfall areas is rapidly diluted with mainstem flows and operation is within permitted NPDES guidelines. Disease: Over the years, rearing densities, disease prevention and fish health monitoring have greatly improved the health of the hatchery programs. Policies and Procedures for Columbia Basin Anadromous Salmonid Hatcheries (IHOT 1995) Chapter 5 have been instrumental in reducing disease outbreaks. While pathogens occur and may affect fish in the wild, they are believed to go undetected, and are quickly removed through predation. Furthermore, while the Cowlitz Salmon Hatcheries has been noted as potential sources of fish pathogens including bacterial kidney disease, Ceratomyxa shasta, and IHNV, these diseases are also present in the natural spawning populations (Tacoma Power 2000). In addition, although pathogens may cause post release mortality in fish from hatcheries, there is little evidence that hatchery-origin fish routinely infect natural populations of salmon and steelhead in the Pacific Northwest (Enhancement Planning Team 1986 and Stewart and Bjornn 1990). Prior to release, the health and condition of the hatchery population is established by the Cowlitz Fish Health Specialist. This is commonly done one to three weeks prior to release, and up to six weeks on systems with pathogen-free water and little or no history of disease. Indirect take from disease is unknown. #### Release Hatchery Production/Density-Dependent Effects: Current levels of hatchery production are described in the FHMP (update 2011) including after the remodeling and phase-in plan, and the Disease Management Plan (Tacoma Power 2008). Lower river production is also dependent on agreement of future up-river credit mechanisms between WDFW and Tacoma Power (FHMP section 3.7). Any future hatchery consultation will be in the overall context or to meet the goal of reestablishing self-sustaining population levels consistent with a viable ESU scenario. When the plan is updated, NOAA Fisheries will be consulted to determine if re-initiation of the consultation is warranted. At which time, NOAA Fisheries will consider the potential for both beneficial and adverse effects to listed species. Potential Cowlitz hatchery spring Chinook predation and competition effects on listed salmonids and eulachon. The proposed annual production goal for on-station program is around 500,000 yearlings at 16 fpp (143 mm fl), released in November, 800,000 yearlings at 8fpp (180 mm fl), and approxiametly 440,000 yearlings
5fpp (210 mm fl) released in March/April; the FOC program, released in the lower river, is around 55,000 yearlings at around 5 fpp (210 mm fl), released in March. Kinsel et al. 2009 (**Table 2.2.3.1**) indicates that the majority of naturally-produced Chinook and coho would not be present in November, and would be a similar size during out-migration by March. Cowlitz Salmon Hatchery fish are released directly to the lower river at RKm 78.8 and Toledo Sand and Gravel net pen Chinook are released directly to the lower river at RKm 41.1; both are well below the upper river productivity. Although the on-station release is not totally volitional, most fish quickly vacate the pond as soon as screens are removed, and based on past history, time and size release parameters, should out-migrate quickly upon release. The FOC releases are forced, but based on past history, time and size release parameters, fish should out-migrate quickly **Table 2.2.3.1:** Peak migration timing and average fork length (mm) of out-migrant juvenile Chinook, coho and steelhead captured in rotary screw traps on Mill, Germany and Abernathy creek, Lower Columbia River, 2008. | _ | | Chinook | | Coho | Steelhead | | | |--------------|------------------|----------------|------------------|----------------|------------------|----------------|--| | Stream | Avg Size
(mm) | Peak Migration | Avg Size
(mm) | Peak Migration | Avg Size
(mm) | Peak Migration | | | Mill Cr | 37.0 | Mar 10-Apr 13 | 104.2 | Mar 17-23 | 154.5 | Apr 28-May 4 | | | Germany Cr | 39.8 | Mar 17-23 | 115.3 | May 19-25 | 177.8 | May 12-18 | | | Abernathy Cr | 37.9 | Mar 31 – Apr 6 | 112.1 | May 19-25 | 163.8 | May 12-18 | | Source: Kinsel et al 2009. Both juvenile and adult salmonids have been documented to feed on eulachon (Gustafson et al. 2010). Predation of eulachon by Chinook reared in this program may occur, however it is unknown to what degree such predation may occur. **Table 2.2.3.2**: Annual smolt collection by species and origin at the Cowlitz Falls Fish Facility from 1997 through 2013. | | Chinook | | | Steelhead | | | Coho | | Cutthroat | | |--------|----------------------------------|----------|----------|-----------|---------|----------------------------------|-----------------------|---------------|-----------|----------| | | Sub-y | earling | Unmarked | | | | | | | Total | | Season | Hatchery ¹ | Unmarked | Yearling | Hatchery | Natural | Unmarked ² | Unmarked ³ | Unmarked | Unmarked | Smolt | | 2013 | | 21,760 | 508 | | | 6,757 | | 213,703 | 380 | 243,10 | | 2012 | | 23,165 | 28 | 0 | 1 | 981 | | 10,504 | 152 | 34,83 | | 2011 | 1,234 | 4,819 | 4 | 1 | 220 | 5,742 | | 34,632 | 314 | 46,96 | | 2010 | 21,690 | 10,121 | 45 | 7 | 3,256 | 9,324 | | 110,378 | 485 | 155,300 | | 2009 | 32,218 | 2,816 | 28 | 8,145 | 1,586 | 4,407 | | 40,697 | 281 | 90,178 | | 2008 | 13,870 | 1,135 | 10 | 12,200 | 837 | 2,664 | | 14,315 | 185 | 45,210 | | 2007 | 15,778 | 284 | 55 | 19,414 | 2,401 | 8,117 | | 104,277 | 715 | 151,04 | | 2006 | 35,997 | 5,330 | 54 | 19,747 | 1,768 | 9,585 | | 74,228 | 738 | 147,44 | | 2005 | 11,554 | 3,222 | 35 | 25,345 | 3,561 | 17,338 | | 264,921 | 1,026 | 327,000 | | 2004 | 21,195 | 8,382 | 20 | 18,714 | 5,042 | 11,276 | | 128,148 | 718 | 193,49 | | 2003 | 26,982 | 7,741 | 18 | 16,463 | 170 | 14,740 | | 173,540 | 1,280 | 240,93 | | 2002 | 20,733 | 5,595 | 0 | 591 | 23,162 | 5,247 | | 55,029 | 990 | 111,34 | | 2001 | 36,450 | | 25 | 4,901 | 33,491 | 17,807 | | 334,718 | 1,077 | 428,469 | | 2000 | 32,704 | | | 89 | 16,404 | 17,023 | 106,880 | | 1,343 | 174,443 | | 1999 | 8,878 | | | 31 | 10,783 | 10,001 | 15,120 | | 545 | 45,35 | | 1998 | 14,917 | | | 22 | 25,921 | 15,691 | 109,974 | | 888 | 167,413 | | 1997 | 22,815 | | | 37 | 15,621 | 2,777 | 3,673 | | 260 | 45,183 | | Total | 317,015 | 94,370 | 830 | 125,707 | 144,224 | 159,477 | 235,647 | 1,559,090 | 11,377 | 2,647,73 | | | numbers based
d fish from 200 | | | | | n relative size.
and 2003 unm | arked number | s based on VI | E marking | | | | of fry plant. 1 | | | | | | | | | | Table Source - Draft Annual Report for the Cowlitz Falls from 1997-2013. *Residualism*: To maximize smolting characteristics and minimize residualism, WDFW adheres to a combination of acclimation, volitional release strategies, size, and time guidelines. - Condition factors, standard deviation and co-efficient of variation (CV) are measured throughout the rearing cycle and at release. - Feeding rates and regimes throughout the rearing cycle are programmed to satiation feeding to minimize out-of-size fish and programmed to produce smolt size fish at date of release. - Based on past history, fish have reached a size and condition that indicates a smolted condition at release. - Releases occur within known time periods of species emigration from acclimated ponds. - Releases from these ponds are volitional with large proportions of the populations moving out initially with the remainder of the population forced out within a few days. - Minimal residualism from WDFW Chinook programs following these guidelines has been indicated from snorkeling studies on the Elochoman River (Fuss et al. 2000) and on Nemah and Forks Creek (Riley et al. 2004). In extensive surveys conducted on the Lewis River, Hawkins and Tipping (1999) found no residualized hatchery spring Chinook. Indirect take from residualism is unknown. #### **Monitoring:** Associated monitoring Activities: Interaction between hatchery and wild adult salmonids will be managed by monitoring key tributary escapements of coho, steelhead, cutthroat and chum. Interaction between hatchery-released fish and wild fish in the lower Cowlitz will be studied and may result in review of release strategies. The following monitoring baseline activities are conducted in the Lower Columbia Management Area (LCMA) for adult steelhead and salmon: redd surveys are conducted for winter steelhead in the SF Toutle, Coweeman, EF Lewis and Washougal rivers. Redd surveys are also conducted in the Cowlitz River for fall and spring Chinook. Mark-recapture surveys provide data for summer steelhead populations in the Wind and Kalama rivers. Mark-recapture carcass surveys are conducted to estimate populations of Chinook salmon in Grays, Elochoman, Coweeman, SF Toutle, Green, Kalama, NF Lewis, EF Lewis, rivers and Skamokawa, Mill, Abernathy, and Germany creeks and for all chum salmon populations. Snorkel surveys are conducted for summer steelhead in the EF Lewis, Washougal rivers. Trap counts are conducted on the Cowlitz, NF Toutle, Kalama, and Wind rivers and on Cedar Creek a tributary of the NF Lewis River. Area-Under-the-Curve (AUC) surveys are conducted to collect population data for chum salmon in Grays River and Hardy and Hamilton Creeks. All sampling of carcasses and trapped fish include recovery of coded wide tagged (CWT) fish for hatchery or wild stock evaluation. Downstream migrant trapping occurs on the Cowlitz, Kalama, NF Lewis, and Wind rivers, Cedar Creek, and will expand to other basins as part of a salmonid life cycle monitoring program to estimate freshwater production and natural-origin smolt-to-adult survival rates. Any take associated with monitoring activities is unknown but all follow scientific protocols designed to minimize impact. An intensive monitoring and evaluation program was recently initiated in the Cowlitz basin. # - Provide information regarding past takes associated with the hatchery program, (if known) including numbers taken, and observed injury or mortality levels for listed fish. **Table 2.2.3.3:** Disposition of unmarked (no adipose fin-clip) spring Chinook returning to Cowlitz Salmon Hatchery. | Brood Year | Mortality | |------------|-----------| | 2007 | 1 | | 2008 | 0 | | 2009 | 1 | |------|---| | 2010 | 1 | | 2011 | 0 | | 2012 | 3 | | 2013 | 0 | Source: WDFW Annual Escapement Reports. - Provide projected annual take levels for listed fish by life stage (juvenile and adult) quantified (to the extent feasible) by the type of take resulting from the hatchery program (e.g. capture, handling, tagging, injury, or lethal take). See "take" tables at the end of this HGMP. The impacts from harvest are included in the FMEPs. - Indicate contingency plans for addressing situations where take levels within a given year have exceeded, or are projected to exceed, take levels described in this plan for the program. No situations are expected to occur where take would exceed ESA limits. If significant numbers of wild salmonids are observed impacted by this operation, then staff would inform the WDFW District Biologist, Fish Health Specialist or Area Habitat Biologist who, along with the Hatchery Complex Manager, would determine an appropriate plan and consult with NOAA-NMFS for adaptive management review and protocols. Handling and release of wild spring Chinook in broodstock trapping operations is monitored and take observations have been rare. Any additionally mortality from this operation on a yearly basis would be communicated to Fish program staff for additional guidance. ### 3 <u>SECTION 3. RELATIONSHIP OF PROGRAM TO OTHER</u> <u>MANAGEMENT OBJECTIVES</u> 3.1 Describe alignment of the hatchery program with any ESU-wide hatchery plan (e.g. Hood Canal Summer Chum Conservation Initiative) or other regionally accepted policies (e.g. the NPPC Annual Production Review Report and Recommendations - NPPC document 99-15). Explain any proposed deviations from the plan or policies. WDFW has several policies/plans that help inform management decisions regarding the HGMPs currently under review. These policies include: - 1. Hatchery and Fishery Reform Policy (Commission Policy C3619) - 2. The Conservation and Sustainable Fisheries Plan (draft) - 3. The Hatchery Action Implementation Plans (HAIP) - 4. Lower Columbia Salmon Recovery Plan (LCSRP) Descriptions of these policies and excerpts are shown below: #### Policies/Plans – Key Excerpts Hatchery and Fishery Reform Policy:
Washington Department of Fish and Wildlife Commission Policy C-3619. WDFW adopted the Hatchery and Fishery Reform Policy C-3619 in 2009. Its purpose is to advance the conservation and recovery of wild salmon and steelhead by promoting and guiding the implementation of hatchery reform. The intent of hatchery reform is to improve hatchery effectiveness, ensure compatibility between hatchery production and salmon recovery plans and rebuilding programs, and support sustainable fisheries. WDFW Policy C-3619 works to promote the conservation and recovery of wild salmon and steelhead and provide fishery-related ^{*}NOTE – Plants refers to fish passed upstream to spawn. benefits by establishing clear goals for each state hatchery, conducting scientifically defensible-operations, and using informed decision making to improve management. It is recognized that many state operated hatcheries are subject to provisions under *U.S. v Washington* (1974) and *U.S. v Oregon* and that hatchery reform actions must be done in close coordination with tribal comanagers. Washington Fish and Wildlife Commission Policy: POL-C3619. Guidelines from the policy include: - 1. Use the principles, standards, and recommendations of the Hatchery Scientific Review Group (HSRG) to guide the management of hatcheries operated by the Department. - 2. Develop watershed-specific action plans that systematically implement hatchery reform as part of a comprehensive, integrated (All-H) strategy for meeting conservation and harvest goals at the watershed and Evolutionarily Significant Unit (ESU)/Distinct Population Segment (DPS) levels. Action Plans will include development of stock (watershed) specific population designations and application of HSRG broodstock management standards. Conservation and Sustainable Fisheries Plan (CSFP): The CSFP is a draft plan that has been developed to meet WDFW's responsibilities outlined in the Lower Columbia Salmon Recovery Plan (LCSRP) and address the HSRG suggested solutions and achieve HRSG standards for primary, contributing and stabilizing populations. The plan describes the implementation of changes to hatchery and harvest programs and how they assist in recovery and achieve HSRG guidelines. The draft plan also identifies Viable Salmonid Population (VSP) parameters that will be addressed. Hatchery Action Implementation Plans (HAIP): The HAIPs illustrate how WDFW is implementing hatchery programs to incorporate the HSRG guidelines. The plans provide the current programs and explain the future goals. Lower Columbia Salmon Recovery Plan (LCSRP): Some sub-basins will be free of hatchery influence and hatchery programs. In other sub-basins, hatchery programs will serve specific conservation and harvest purposes consistent with goals for naturally-spawning populations. The mosaic of programs is designed to ensure that overall each DPS will be naturally self-sustaining. #### **Strategies** - 1. Reconfigure production-based hatchery programs to minimize impacts on natural populations and complement recovery objectives. - 2. Adaptively manage hatcheries to respond to future knowledge, enhance natural production, and improve operational efficiencies. # 3.2 List all existing cooperative agreements, memoranda of understanding, memoranda of agreement, or other management plans or court orders under which program operates. Future Brood Document. Hatchery salmon and steelhead production levels are detailed in the annual Future Brood Document, a pre-season planning document for fish hatchery production in Washington State for the upcoming brood stock collection and fish rearing season (July 1 – June 30). Cowlitz Basin Fish Management Plan. The Department of Fish and Wildlife has developed a framework for a fish management plan for the Cowlitz River Basin. This plan is intended to provide management direction for fish protection and restoration in a manner that is consistent with the Endangered Species Act (ESA) and the Wild Salmonid Policy (WSP). The Wild Salmonid Policy was developed by WDFW in response to a mandate from the Washington State Legislature (ESHB 1309) in 1993. Cowlitz Hatchery Mitigation Agreement (FERC Project #2016). The new thirty-five year license was issued March 13, 2002 (effective on July 18, 2003). The new license requires formation of the Cowlitz Fisheries Technical Committee (FTC), which includes NMFS, USFWS, WDFW, WDOE, American Rivers/Trout Unlimited, the Yakama Nation, and Tacoma Power. The FERC license was amended July 2004, based on NOAA's Biological Opinion that required Tacoma Power to achieve a fish passage survival goal of 75-95% (with best available technology). Tacoma Power has published an annual progress report since 2005. Cowlitz Fisheries and Hatchery and Management Plan (FHMP). The FHMP is part of the new Settlement Agreement (Article 6), that identifies the quantity and size of fish produced at the hatcheries, the rearing and release strategies for each stock, plans for funding on-going monitoring and evaluation, and management strategies consistent with the objective of maximizing natural-origin fish production. The plan requires updates every six-years. Cowlitz Falls Project- Lewis County Public Utility District (PUD) (FERC No. 2833). The Lewis County PUD No. 1 constructed a hydroelectric project on the Cowlitz River, which was completed in 1994. BPA constructed and oversees the operation of a downstream fish collection facility at the dam. NOAA issued a Biological Opinion dated June 2, 2009. See also **HGMP section 3.1** above. #### 3.3 Relationship to harvest objectives. Total annual harvest is dependent on management response to annual abundance in Pacific Salmon Commission (PSC - U.S./Canada), Pacific Fishery Management Council (PFMC - U.S. ocean), and Columbia River Compact forums. WDFW has submitted to NOAA Fisheries a Fisheries Management and Evaluation Plan (FMEP) for all lower Columbia River tributaries and has updated this document after coho were listed under ESA. # 3.3.1 <u>Describe fisheries benefitting from the program, and indicate harvest levels and rates for program-origin fish for the last twelve years (1988-99), if available.</u> Harvest on targeted hatchery fish: Spring Chinook from the Cowlitz River are harvested in a variety of sport and commercial fisheries, and are important contributors to Washington ocean sport and troll fisheries and to the Columbia River estuary sport (Buoy 10) fishery (**Table 3.3.1.1**). Ocean and mainstem Columbia River fisheries are managed for Snake River and Coweeman River wild fall Chinook Endangered Species Act (ESA) harvest rate limits which limits the harvest of Cowlitz Chinook. Based on coded-wire tag analysis of hatchery-origin fish, most exploitation historically occurred in ocean fisheries, primarily in Washington and off the west coast of Vancouver Island. **Table 3.3.1.1:** Cowlitz Salmon Hatchery spring Chinook fishery contributions. | Brood Years: 2000 (Sub-yearling) and 2000-2009 (Yearling) ^b
Fishery Years: 2004 (Sub-yearling) and 2004-2013 (Yearling) | | | | | | | | |---|---------------------------|---------------------|-----------|--|--|--|--| | | Average SAR% ^a | 0.94 | 0.94 | | | | | | A | Non WA Etch own | % of total Survival | | | | | | | Agency | Non-WA Fishery | Sub-yearlings | Yearlings | | | | | | ADFG | All | | 0.85 | | | | | | CDFO | All | 12.18 | 10.52 | | | | | | NMFS | All | | 0.64 | | | | | | NWFSC | All | | 0.37 | | | | | | Agency | OR Fishery | Sub-yearlings | Yearlings | | | | | | ODFW | 10- Ocean Troll | 14.49 | 4.86 | | | | | | ODFW | 21- Columbia R. Gillnet | 3.12 | 2.69 | | | | | | ODEW | 10. 0 | 1.52 | 1.16 | |--------|---|---------------|-----------| | ODFW | 40- Ocean Sport | 1.53 | 1.16 | | ODFW | 44- Columbia R. Sport | 1.03 | 1.81 | | ODFW | 45- Estuarine Sport | | 0.25 | | ODFW | 46- Freshwater Sport ^c | | 0.02 | | ODFW | 61- Test Fishery Net | | 0.01 | | ODFW | 72- Juvenile Sampling - Seine (Marine) | | 0.03 | | Agency | WA Fishery | Sub-yearlings | Yearlings | | WDFW | 10- Ocean Troll | 0.59 | 2.05 | | MAKA | 15- Treaty Troll | | 1.76 | | WDFW | 15- Treaty Troll | 0.75 | 0.13 | | WDFW | 23- PS Net | | 0.02 | | WDFW | 40- Ocean Sport | | 0.03 | | WDFW | 41- Ocean Sport- Charter | | 2.99 | | WDFW | 42- Ocean Sport- Private | 2.98 | 3.17 | | WDFW | 45- Estuarine Sport | | 0.63 | | WDFW | 46- Freshwater Sport ^d | | 11.98 | | WDFW | 50- Hatchery Escapement | | 47.23 | | WDFW | 50- Hatchery Escapement (Strays) ^e | 63.34 | 1.09 | | WDFW | 54- Spawning Grounds ^f | | 5.70 | | | Total | 100.0 | 100.0 | ^a Average SAR% = (tags recovered/tags released). Source: RMIS 2014. ^b 2009 data preliminary and represents a minimum estimate. ^c Based on recoveries in the Willamette River. ^d Freshwater Sport based on WDFW Catch Record Card (CRC) data. ^e Includes recoveries at Kalama Falls and Lewis River Hatcheries. ^f Includes recoveries in WRIA 8, 26 and 27. **Figure 3.3.1.1:** Biological targets, key assumptions and expected outcomes under recent conditions and under future options to meet long-term harvest and conservation goals for Lower Cowlitz spring Chinook (Source: FHMP update 2011). **Figure 3.3.1.2:** Biological targets, key assumptions and expected outcomes under recent conditions and under future options to meet long-term harvest and conservation goals for Upper Cowlitz spring Chinook (Source: FHMP update 2011). # 3.4 Relationship to habitat protection and recovery strategies. The impact associated with Tacoma Power's and Lewis PUD's continued operation of hydroelectric facilities including the dams creating Mayfield Lake, Riffe Lake and Lake Scanewa are major factors that affected natural production of resident and anadromous fish species. Project impacts to fish include: - (1) Impacts to resident and anadromous
fishes in the reservoirs, downstream, and upstream caused by project-related barriers, false attraction, entrainment in intakes, and other impediments to fish migration. - (2) Impacts to resident and anadromous fishes in the reservoirs, downstream, and upstream caused by project-related mitigation hatchery fish interactions with remaining wild fish. - (3) Impacts to resident and anadromous fishes in reservoirs from fluctuations in reservoir level. - (4) Impacts to resident and anadromous fishes downstream of the dams caused by project-related flow-dependent habitat changes. - (5) Impacts to resident and anadromous fishes downstream of the dams caused by project-related flow fluctuations. - (6) Impacts to resident and anadromous fishes in the reservoir and downstream caused by project-related channel changes stemming from alteration of natural sediment transport. - (7) Changes in dynamics of fish-predator interactions resulting from change in fish escape options. - (8) Changes in water quality (e.g., temperature, dissolved gases, suspended sediment, pollutants) which can impact fish (and wildlife). - (9) Interruption of the transport of large wood and nutrients from upstream to downstream reaches and nutrient transport upstream in the form of adult anadromous fish. - (10) Inundation of anadromous fish spawning, incubation, and rearing habitat by Mayfield, Mossyrock and Cowlitz Falls dams, resulting in loss of anadromous fish production from the inundated reaches. Several FERC Settlement Agreement articles address passage problems in the system including: 1) Downstream Fish Passage for Riffe Lake and Cowlitz Falls; 2) Downstream passage for Mayfield Lake; and 3) Upstream Fish Passage for the Barrier Dam, Mossyrock and Mayfield. The articles also deal with future proposals and improvement needed for restoring processes upstream and down. Afish habitat fund of up to \$3 million for identified projects in the lower Cowlitz River has been created (Article 11). In addition, a fish habitat fund of \$15 million for identified projects in the upper Cowlitz River basin has been created (Article 3) in case further efforts towards volitional upstream passage are suspended for the current license period. #### **Additional Processes:** The following processes have included habitat identification problems, priority fixes and evolved as key components to The Lower Columbia Salmon Recovery and Fish and Wildlife Sub-basin Plans (Volume 1; Clark, Cowlitz, Lewis, Skamania and Wahkiakum Counties, December 15, 2004). Sub-Basin Planning - Regional sub-basin planning processes include the Cowlitz River Sub-basin Salmon and Steelhead Production Plan, September 1, 1990 with a more recent Draft Cowlitz River Sub-basin Summary (May 17, 2002) was prepared for the Northwest Power Planning Council. The Sub-basin efforts provided initial building blocks for the LCFRB regional recovery plan. The Lower Columbia fish Recovery Board (LCFRB) has adopted The Lower Columbia Salmon Recovery and Fish and Wildlife Sub-basin Plans (Volume 1; Clark, Cowlitz, Lewis, Skamania and Wahkiakum Counties, December 15, 2004) with the understanding that Implementation of the schedule and actions for local jurisdictions depends upon funding and other resources. Habitat Treatment and Protection - Ecosystem Diagnosis and Treatment (EDT) compares habitat today to that of the basin in a historically unmodified state. EDT has been modeled for productivity in the Cowlitz basin in The Lower Columbia Salmon Recovery and Fish and Wildlife Sub-basin Plans and has been used by Tacoma Power for the FERC re-licensing agreements for the upper basin productivity goals. WDFW is also conducting a Salmon Steelhead Habitat Inventory Assessment Program (SSHIAP), which documents barriers to fish passage. WDFW's habitat program issues hydraulic permits for construction or modifications to streams and wetlands. This provides habitat protection to riparian areas and actual watercourses within the watershed. Limiting Factors Analysis (LFA) - A WRIA 26 LFA was conducted by the Washington State Conservation Commission (May 2002). WRIA 26 was separated into seven sub-basins; Coweeman, Lower Cowlitz, Toutle, Mayfield/Tilton, Riffe Lake, Cispus, and Upper Cowlitz. # 3.5 Ecological interactions. - (1) Salmonid and non-salmonid fishes or species that could negatively impact the program: Outmigrant hatchery fish can be preyed upon through the entire migration corridor from the river sub-basin to the mainstem Columbia River and estuary. Northern pikeminnows and introduced spiny rays, as well as avian predators, including gulls, mergansers, cormorants, belted kingfishers, great blue herons and night herons in the Columbia mainstem sloughs, can prey on steelhead smolts. Mammals that can take a heavy toll on migrating smolts and returning adults include: harbor seals, sea lions, river otters and orcas - (2) Salmonid and non-salmonid fishes or species that could be negatively impacted by the program: Co-occurring natural salmon and steelhead populations in local tributary areas and the Columbia River mainstem corridor areas could be negatively impacted by program fish. Of primary concern are the ESA listed endangered and threatened salmonids: Snake River fall-run Chinook salmon ESU (threatened); Snake River spring/summer-run Chinook salmon ESU (threatened); Lower Columbia River Chinook salmon ESU (threatened); Upper Columbia River spring-run Chinook salmon ESU (endangered); Columbia River chum salmon ESU (threatened); Snake River sockeye salmon ESU (endangered); Upper Columbia River steelhead ESU (endangered); Snake River Basin steelhead ESU (threatened); Lower Columbia River steelhead ESU (threatened); Middle Columbia River steelhead ESU (threatened). Listed fish can be impacted through a complex web of short and long term processes and over multiple time periods which makes evaluation of this a net effect difficult. WDFW is unaware of studies directly evaluating adverse ecological effects to listed salmon. In addition the program may have unknown impacts on eulachon populations in the basin. - (3) Salmonid and non-salmonid fishes or other species that could positively impact the program. Multiple programs including fall and spring Chinook, coho and steelhead programs are released from the Cowlitz Hatchery and limited natural production of Chinook, coho, chum and steelhead occurs in this system along with non-salmonid fishes (sculpins, lampreys and sucker etc.). - (4) Salmonid and non-salmonid fishes or species that could be positively impacted by the program. Spring Chinook smolts can be preyed upon release thru the entire migration corridor from the river sub-basin to the mainstem Columbia River and estuary, and thus providing a food source for other populations. Northern pikeminnows and introduced spiny rays in the Columbia mainstem sloughs as well as avian predators, including gulls, mergansers, cormorants, belted kingfishers, great blue herons and night herons can prey on chinook smolts. Mammals that benefit from migrating smolts and returning adults include: harbor seals, sea lions, river otters and orcas. Hatchery fish provide an additional food source to natural predators that might otherwise consume listed fish and may overwhelm established predators providing a beneficial, protective effect to co-occurring wild fish. Hatchery releases can also behaviorally encourage mass emigration of multiple species through the watershed, reducing residency. Many watersheds in the Pacific Northwest appear to be nutrient-limited (Gregory et al. 1987; Kline et al. 1997) and salmonid carcasses can be an important source of marine derived nutrients (Levy 1997). Carcasses from returning adult salmonids have been found to elevate stream productivity through several pathways, including: - a) the releases of nutrients from decaying carcasses has been observed to stimulate primary productivity (Wipfli et al. 1998); - b) the decaying carcasses have been found to enrich the food base of aquatic invertebrates (Mathisen et al. 1988); and - c) Juvenile salmonids have been observed to feed directly on carcasses (Bilby et al. 1996). # 4 SECTION 4. WATER SOURCE 4.1 Provide a quantitative and narrative description of the water source (spring, well, surface), water quality profile, and natural limitations to production attributable to the water source. **Table 4.1.1:** Water sources at Cowlitz Salmon Hatchery. | Water Source | Water Right | Available
Water Flow | Avg Water
Temp (°C) | Usage | Limitations | |-------------------------|-------------|-------------------------|------------------------|---------------------------|-------------------------| | Well | G2-*08829C | 2,060 gpm | 6-9 | Incubation/early rearing. | None | | Well | G2-*8830C | 2,860 gpm | | | | | Cowlitz River (surface) | S2-*19889C | 200 cfs | 4-13 | Hatchery supply | BKD, IHNV, C.
Shasta | Source: Phinney 2006, WDOE Water Resources Explorer 2014, WDFW hatchery data. Cowlitz Salmon Hatchery: The Cowlitz Salmon Hatchery is supplied from multiple sources. The majority of water is supplied from the Cowlitz River, with a maximum of 75,000 gallons per minute (gpm) available to the rearing ponds. An additional 15,000 gpm is available for the fish separator and ladder. The other sources are "C-wells" (1,000 gpm) and "PW-wells" (700 gpm). The wells are used between August and July, normally for egg incubation and early fry rearing. The temperature of water supplied to the Cowlitz Salmon Hatchery ranged from 4° to 13°C for river water, and from about 6° to 9°C for the groundwater (Harza 1997a in FERC 2001). An additional water right of 8 cfs was obtained for the BPA funded Stress Relief ponds (SR's) for utilization with the upper Cowlitz River Restoration Project. The stress relief ponds have an alarm at the head box. The primary concern during incubation is *Saprolegniasis* (fungus), which requires daily formalin treatments at 1:600 for 15 minutes.
Excessive gas in the incubation effluent is variable and may be associated with periodic increases in yolk coagulation in eggs and fry. Supersaturated nitrogen gas conditions during high water necessitate the use of the dinitrofication tower system. Water flow to fry is kept below 6 gpm to reduce or eliminate Bacterial Cold Water Disease (BCWD). A fish pathologist routinely checks for Infectious Hematopoeitic Necrosis Virus (IHNV) and Bacterial Kidney Disease (BKD). All equipment in the rearing ponds is sanitized with a disinfectant solution after each use. The water right permit for the Cowlitz Salmon Hatchery formalized through the Washington Department of Ecology, and is held by Tacoma Power (see **Table 4.1.1**). Friends of the Cowlitz net pens: The Toledo Sand and Gravel Pond #5 is ten surface acres. Spring-water seeps into the pond at an unknown amount and rate. Water also seeps through the existing dike road, which separates the pond from the river. Water temperatures reflect ambient temperatures occurring in the river, although thermal heating on warm days can elevate the temperatures in the net pens. Water temperatures during the rearing period are generally range from the low 40s°F to the low 50s°F upon release in March. #### NPDES permit The Cowlitz Salmon Hatchery operates under the "Upland Fin-Fish Hatching and Rearing" National Pollution Discharge Elimination System (NPDES) general permit which conducts effluent monitoring and reporting and operates within the limitations established in its permit administered by the Washington Department of Ecology (DOE) (**Table 4.1.2**). Discharges from the cleaning treatment system are monitored as follows: - *Total Suspended Solids (TSS)* 1 to 2 times per month on composite effluent, maximum effluent and influent samples. - Settleable Solids (SS) 1 to 2 times per week on effluent and influent samples. - *In-hatchery Water Temperature* daily maximum and minimum readings. **Table 4.1.2** Record of NPDES permit compliance at Cowlitz Salmon Hatchery. | Facility/ | Reports Submitted Y/N | | Reports Submitted Y/N Last Inspection | | Violations | Corrective | Meets | | |-------------------|-----------------------|-------|---------------------------------------|----------|------------|-------------|----------------|--| | Permit # | Monthly | Qtrly | Annual | Date | Last 5 yrs | Actions Y/N | Compliance Y/N | | | CSH
WAG13-1021 | Y | Y | Y | 3/6/2013 | 0 | N | Y | | Source: Ann West, WDFW Hatcheries Headquarters Database 2014. The Toledo Sand and Gravel Pond #5 is segregated from the Cowlitz River; by a large net structure, there is no access to the pond by other fish. The facility operates within the limitations established in its National Pollution Discharge Elimination System (NPDES) permit and the production from this facility falls below the minimum production requirement for an NPDES permit. # 4.2 Indicate risk aversion measures that will be applied to minimize the likelihood for the take of listed natural fish as a result of hatchery water withdrawal, screening, or effluent discharge. Intake and screen criteria are in compliance with state and federal guidelines (NOAA-NMFS 1995, 1996), but do not meet the current Anadromous Salmonid Passage Facility Design criteria (NOAA-NMFS 2011). The intake was evaluated by a WDFW engineer in November 2004. This assessment is based on structural components and the hydraulics of the intake by WDFW(November 16, 2004 Intake Assessment, Cowlitz Salmon Hatchery, Ray Berg, Lead Project Engineer). Velocity through intake screens, sweep velocity, mesh openings and juvenile bypass from screens do not meet criteria. During the facilities renovation (completed in 2010), no major modification of the intakes at Cowlitz Salmon Hatchery was made by Tacoma Power because of the uncertainty over the potential breaching of the Barrier Dam. The water diversion and pump intakes at the salmon hatchery do not have adequate screens and may also pose a potential risk to naturally produced Chinook. Currently, the diversion and water intake structure for the Cowlitz Salmon Hatchery is adjacent to and immediately upstream of the Barrier Dam, and is not completely screened. There is some potential risk that some naturally produced fall Chinook juveniles could be taken should they enter this structure. Tacoma Power is investigating the intake to see if reasonable measures could result in improvements. *Friends of the Cowlitz net pens*: As the Toledo Sand and Gravel Pond #5 is segregated from the Cowlitz River by a large net structure; there is no access to the pond by other fish. # 5 **SECTION 5. FACILITIES** # 5.1 Broodstock collection facilities (or methods). The adult collection facility at the Cowlitz Salmon Hatchery consists of the Barrier Dam (constructed in 1969) across the river (length of 318 ft) and an associated fish ladder. The Barrier Dam, directs migrating adult fish to the fish ladder which leads to the salmon hatchery sorting facilities. There are right and left bank entrances to the fish ladder and an under spillway transport channel connecting the two ladder entrances. Fish move up the ladder to the sorting, transfer and holding facilities. Since construction, neither the transport channel nor the left bank entrance are in use because of design problems with the attraction flow. There is also an electrical field at Barrier Dam to aid in blocking fish. Adults can be sorted to holding ponds or also held in one of six circular tanks if they are to be transported. The adults can also be transferred to a number of other ponds including nine concrete ponds (80' x 15' x 6') via transfer tubes. #### 5.2 Fish transportation equipment (description of pen, tank truck, or container used). **Table 5.2.1:** Transportation equipment available at Cowlitz Salmon Hatchery. | Equipment
Type | Capacity
(gallons) | Supp. Oxygen (y/n) | Temp.
Control
(y/n) | Average
Transit Time
(minutes) | Chemical(s) Used | Dosage (ppm) | |-------------------|-----------------------|--------------------|---------------------------|--------------------------------------|------------------------|-------------------| | Tanker Truck | 1,500 | Y | N | See below | Sodium chloride (Salt) | 5,000 ppm (~0.5%) | | Tanker Truck | 750 | Y | N | See below | Sodium chloride (Salt) | 5,000 ppm (~0.5%) | | Tanker Truck | 100 | Y | N | See below | Sodium chloride (Salt) | 5,000 ppm (~0.5%) | | Tanker Truck | 250 | Y | N | See below | Sodium chloride (Salt) | 5,000 ppm (~0.5%) | Adult and juvenile fish are held in one of six 643 cubic feet circular tanks at the adult trap and separator before transport from the fish separation unit. Three 1,500 gallon tanker trucks are capable of hooking to the underside of the circular tanks and receiving fish through water displacement, which results in low stress to the adult fish. The trucks are equipped with flumes for planting fish wherever there is adequate access for these trucks along the river. In addition, several smaller tankers with air stones (one 750 gallon, one 1,000 gallon, one 1,500 gallon and several 250 gallon tanks) are utilized for moving fish around the facilities, as yearlings to the Toledo Sand and Gravel net pens, or as eyed eggs to the upper basin for artificial redd studies. Adult upriver hauls can take up to one hour; transport time to the Toledo Sand and Gravel pond is 25 minutes. ### 5.3 Broodstock holding and spawning facilities. **Table 5.3.1:** Adult holding/spawning facilities available at Cowlitz Salmon Hatchery. | Ponds
(number) | Pond Type | Volume (cu. ft.) | Length (ft.) | Width (ft.) | Depth (ft.) | Available Flow (gpm) | |-------------------|--------------------------|------------------|--------------|-------------|-------------|----------------------| | 6 | Circular Separator Tanks | 643 | 13.5 | - | - | 800 | | 9 | Concrete Ponds | 7,200 | 80 | 15 | 6.0 | 2,500 | Cowlitz Salmon Hatchery. Adults are separated to the following ponds for holding or transfer. The circular tanks are designed to hold up to 1,250 pounds of fish. #### 5.4 Incubation facilities. **Table 5.4.1**: Incubation vessels available at Cowlitz Salmon Hatchery. | | Units | Flow | Volume | Loading-Eyeing | Loading-Hatching | |------------------------|---------------|-----------|-----------|----------------|------------------| | Type | (number) | (gpm) | (cu. ft.) | (eggs/unit) | (eggs/unit) | | Vertical stack units | 160 | 12 gpm on | | 7,000 | 7,000 | | (16 trays/ Stack Unit) | (2,560 trays) | 4 units- | | | | | Free style deep isolation | 8 units | 24 gpm all | | 250,000 - | | |---------------------------|-------------|------------|---|---------------------|---------------------| | incubators | | units | | $300,000^{a}$ | | | Vertical stack units | 36 Stacks | 3-5 | 1 | 10,000 ^b | 10,000 ^b | | (16 trays/Stack Unit) | (288 trays) | | | | | | Recirculation Systems A&B | | | | | | There are 160 stacks of vertical incubators (Mari Source). Each stack consists of 16 trays which are divided into two half-stacks of eight trays with separate water supplies at 4 gpm (to hatching). Fry are incubated at 4 gpm (to ponding) and confined in vexar substrate to discourage excessive swimming and to provide the hatched salmon fry with a tactile environment prior to swim-up. # 5.5 Rearing facilities. **Table 5.5.1:** Rearing ponds available at Cowlitz Salmon Hatchery. | Ponds (No.) | Pond Type | Volume
(cu. ft.) | Length (ft.) | Width (ft.) | Depth (ft.) | Flow
(gpm) | Max.
Flow
Index | Max.
Density
Index | |-------------|---------------------------|---------------------|--------------|-------------|-------------|---------------|-----------------------|--------------------------| | 36 | California Style Raceways | 11,000 | 200 | 10 | 5.5 | 2,500 | 1.61 | 0.3 | | 1 | Concrete Backwash Kettle | 8,000 | 200 | 5 | 8.0 | 50 | | | | 12 | BPA Concrete Raceway | 1,260 | 45 | 8 | 3.5 | 250 | 1.61 | 0.3 | The twelve BPA stress
relief ponds and two starter vessels were added to this facility in 1996 to assist the Upper Cowlitz River Reintroduction Program. #### 5.6 Acclimation/release facilities. From CSH: Releases are from rearing ponds (see **HGMP section 5.5**) discharging into the Cowlitz River downstream of the Barrier Dam via volitional release pipe. Smolts are collected at the Cowlitz Falls Fish Collection Facility (CFFF) are trucked below the dams and released at RKm 79 from twelve stress-relief raceways located at the CSH. These raceways were constructed as part of the reintroduction and restoration effort and were designed to allow a time period for recovery (up to 48 hours), and volitional release. Smolts collected at the facility include naturally-produced smolts from natural-origin and hatchery adults that spawned in the upper watershed. For upper river natural smolt releases: The upper Cowlitz Falls Dam presents a barrier which impedes or prevents downstream migration of smolts from the Upper Cowlitz. However, the dam includes a juvenile collection system with smolts taken to the Cowlitz Salmon Hatchery stress relief ponds until fish have acclimated for a day and then released (**See Table 2.2.3.2**). Friends of the Cowlitz net pens: The Toledo Sand and Gravel pond is 10-acre old gravel pit, just off the Cowlitz River at RKm 44.5, off Branch Road near Hwy 505. The pond is fed by Cowlitz River water seeping through the dike that separates the pond from the river, and spring water (see **HGMP section 4.1**). The five 20'x20'x10' pens are covered with bird netting to reduce predation losses. Fish are transferred to the Toledo Sand and Gravel Pond net pens in late-fall. # 5.7 Describe operational difficulties or disasters that led to significant fish mortality. Cowlitz Salmon Hatchery: Generally, no physical operational difficulties have been experienced. Pathogen outbreaks of Ceratomyxa shasta at the Cowlitz Salmon Hatchery and IHNV and Ceratomyxa shasta at Cowlitz Trout Hatchery have chronically caused some significant fish mortality in the past. Installation of an ozone treatment facility at the Cowlitz Trout Hatchery in 1991 has decreased mortality significantly. Friends of the Cowlitz net pens: There have been no operational disasters at Toledo Sand and Gravel net pens. 5.8 Indicate available back-up systems, and risk aversion measures that will be applied, that minimize the likelihood for the take of listed natural fish that may result from equipment # failure, water loss, flooding, disease transmission, or other events that could lead to injury or mortality. During trapping season, tanker trucks are capable of hooking to the underside of the circular tanks and receiving fish through displacement of water. This process results in low stress to any listed adult fish. The hatchery has two back-up generators located in separate sheds and one backup generator in the basement for the recirculation systems and sump pumps installed during the remodel of the hatchery. The 1.5 KBW generator with upgraded switching equipment is capable of supplying power with sufficeient capacity to operate the two-200 hp pumps and two of the 600 hp pumps along with the residences in the event of a power outage. Tacoma Power has retained the 600 KW generator and switching equipment which would bring on one river pump in case the new generator should ever fail. Tacoma Power staff maintains the facility and with the Washington Department of Fish and Wildlife staff they test the emergency systems weekly. In event of system failure, there is an extensive alarm system capable of identifying problems in critical areas of the hatchery. On-station WDFW staff will respond to these alarms 24/7 with assistance from Tacoma Power staff if necessary. A river water supply shunt valve was installed in 1999 to bypass the de-nitrification columns to provide water during the time the auxillary power is being used. During the remodel of the hatchery a larger river water supply valve was also installed off of the primary ring header supply line to provide more water down to the Stress Relief pond's if needed. ## 6 SECTION 6. BROODSTOCK ORIGIN AND IDENTITY Describe the origin and identity of broodstock used in the program, its ESA-listing status, annual collection goals, and relationship to wild fish of the same species/population. #### 6.1 Source. The hatchery program was developed using the local stock of spring Chinook salmon returning to the Cowlitz Salmon Hatchery. ### **6.2** Supporting information. #### **6.2.1 History.** The stock used for the hatchery production and upper river re-introduction program was integrated with the upper Cowlitz historic spring Chinook populations, including the Cispus and Tilton Rivers, under NOAA's proposed listing determination (June 14, 2004 - 69FR33102). Historically, spring Chinook salmon were found in the Cispus, Tilton, upper Cowlitz, and Toutle Rivers. The construction of Mayfield Dam in 1963 and Mossyrock Dam in 1967 eliminated the entire historical spawning habitat for spring Chinook salmon in the Cowlitz River. Natural spawning is now limited to a 12.8 km (7.7 miles) stretch in the mainstem Cowlitz River below the hatchery. # 6.2.2 Annual size. Approximately 1,337 mass-marked (adipose fin-clipped) adults are used for broodstock. An additional 200 adults are required to meet broodstock needs for the Cathlamet Channel (see **Cathlamet Channel Net Pen Spring Chinook HGMP**) and Friends of the Cowlitz net pen programs. An additional 8,000 combined natural-origin and hatchery-origin adults are needed to continue the Upper Cowlitz reintroduction program (FHMP update 2011). #### 6.2.3 Past and proposed level of natural fish in broodstock. Spring Chinook mass-marking began with 1996 brood year fish (1998 releases) thus the number of natural-origin fish used in the program prior to these returns are unknown. Currently only marked hatchery-origin adults are used for broodstock for this program; in the short term, naturally-produced adults will not be incorporated into the hatchery population. # 6.2.4 Genetic or ecological differences. Cowlitz Salmon Hatchery spring Chinook stock is believed to be a mixture of all historical populations of Cowlitz River spring Chinook populations. Between 1948 and 1993, 96% of all spring Chinook released in the Cowlitz River were Cowlitz hatchery stock. There have been no transfers from out of basin since 1993 (NOAA Technical Memorandum, 2006). Stock mixing began when hatchery supplementation was initiated at the salmon hatchery in 1967 (WDF et. Al. 1993). Genetic analysis in the 1980s indicated that Cowlitz Salmon Hatchery spring Chinook were genetically similar to, but distinct from, Kalama Hatchery and Lewis River wild spring Chinook and significantly different from other lower Columbia River spring Chinook stocks (LCFRB Basin Plans 2010). ### 6.2.5 Reasons for choosing. The hatchery stock represents one of the few remaining spring Chinook salmon populations in the LCR Chinook salmon ESU, and is vital to maintain the genetics of this stock for the planned reestablishment efforts in the upper Cowlitz River basin. # 6.3 Indicate risk aversion measures that will be applied to minimize the likelihood for adverse genetic or ecological effects to listed natural fish that may occur as a result of broodstock selection practices. Natural origin fish are not used in the broodstock collection while upriver re-introduction programs are on-going. The program utilizes locally-adapted spring Chinook stock derived from adults returning to the Cowlitz Barrier Dam and avoids stock transfers from other facilities. These actions minimize the possibility of disease transfer into the basin and reduce the likelihood of straying. Program broodstock is collected from marked adult volunteers of Cowlitz Hatchery returns to the Barrier Dam. Broodstock protocols and procedures of the program assure that sufficient numbers are collected to minimize founder effects of locally-adapted populations re-introduced into the mainstem Cowlitz and tributaries. Hatchery adults have been deemed appropriate for use along with unmarked fish to be transported and released in the upper Cowlitz basin/tributaries for natural spawning (FHMP update 2011). # 7 <u>SECTION 7. BROODSTOCK COLLECTION</u> #### 7.1 Life-history stage to be collected (adults, eggs, or juveniles). Marked hatchery-origin adults returning to Cowlitz Salmon Hatchery. ### 7.2 Collection or sampling design. Fish are collected throughout most of the run to meet specific fish management objectives and maintain the genetic integrity of this stock. Representative samples of the population are collected randomly throughout the run which is important to long-term fitness. Spring Chinook brood collection occurs from April through July. A fish ladder at the base of the Barrier Dam leads to the trap and fish separator. Adults can be sorted/separated into appropriate ponds for holding until spawned. All adults not needed for broodstock are transported to the upper Cowlitz River above Cowlitz Falls Dam. Before transport, they are sorted by hand at the separator. Any fish above hatchery need (AHN) that are detected as having an ad-clip/coded-wire tag are donated to food banks after the snouts are taken. All broodstock are inoculated with antibiotics for bacterial kidney disease and treated with formalin for fungus. ## 7.3 Identity. Spring Chinook mass-marking of began in brood year 1996 (1998 releases). All hatchery-origin spring Chinook are marked with either an adipose fin-clip only (AD) or AD + coded-wire tag (CWT). The 55,000 spring Chinook transferred to the Friends of the Cowlitz (FOC) Toledo Sand and Gravel net pen site in the lower river are 100% AD-only. Cowlitz stock spring Chinook released from Cathlamet Channel net pens are also marked either with AD-only or AD+CWT (see Cathlamet Channel Net Pen Spring Chinook HGMP). All adult fish are hand sorted at the Cowlitz Salmon
Hatchery; only hatchery fish of the appropriate timing and number are retained for spawning. Unmarked natural spring Chinook are not integrated within the current broodstock. Prior to mass-marking (1998 releases), the proportion of natural-origin fish used in the broodstock was unknown. ## 7.4 Proposed number to be collected: ## 7.4.1 Program goal (assuming 1:1 sex ratio for adults): Approximately 1,337 adults and up to 30 jacks. # 7.4.2 <u>Broodstock collection levels for the last twelve years (e.g. 1988-99), or for most recent years available:</u> **Table 7.4.2.1:** Total broodstock collected by sex, 2001-2013. | Year | Females | Males | Jacks | |------|---------|-------|-------| | 2001 | 534 | 353 | 51 | | 2002 | 470 | 456 | 15 | | 2003 | 401 | 388 | 17 | | 2004 | 464 | 408 | 26 | | 2005 | 488 | 466 | 28 | | 2006 | 486 | 465 | 24 | | 2007 | 494 | 293 | 22 | | 2008 | 491 | 430 | 33 | | 2009 | 346 | 310 | 26 | | 2010 | 341 | 233 | 11 | | 2011 | 604 | 241 | 16 | | 2012 | 397 | 505 | 15 | | 2013 | 741 | 380 | 21 | Source: WDFW Hatcheries Headquarters Database 2014. ### 7.5 Disposition of hatchery-origin fish collected in surplus of broodstock needs. In the past, first time arrivals could be opercle punched and recycled downstream to Olequa Creek area in the lower river. Recaptures back to Cowlitz Salmon Hatchery were transported to the upper river. Currently, all available adults above hatchery need are transferred for release to the upper Cowlitz. **Table 7.5.1:** Adult released upstream of Cowltiz Falls Dam by year, 1996 to present. | Return Year | Hatchery- Origin | |-------------|------------------| | 1996 | 6 | | 1997 | 51 | | 1998 | 0 | | 1999 | 268 | | 2000 | 204 | | 2001 | 128 | | 2002* | 1,763 | | 2003* | 8,589 | | 2004* | 11,471 | | 2005 | 6,506 | | 2006 | 3,135 | | 2007 | 1,924 | | 2008 | 820 | | 2009 | 2,457 | | 2010 | 8,281 | | 2011 | 2,212 | | 2012 | 4,530 | | 2013 | 2,577 | ^{* 2002-2004} Unmarked spring Chinook were transitional to mass marking. Source: John Serl, Cowlitz Falls Fish Facility Biologist 2014. Returning hatchery adults provide significant escapement and nutrient needs to the upper system. Spring Chinook returning to the Cowlitz Salmon Hatchery separator are sorted; and fish designated for the upper watershed are placed in holding tanks. These are transported and released by Tacoma Power at the boat launch to Lake Scanewa at the LCPUD Day Use Park or Cispus River release site. After an eleven year hiatus, adult spring Chinook salmon from the Cowlitz Salmon Hatchery were released above Cowlitz Falls Dam beginning in 1999 as part of the reintroduction program. (**Table 7.5.1**). Adaptive management plans have spring Chinook adults distributed in the upper Cowlitz at Packwood and the Cispus River to spread reintroductions due to temperature and fall back problems in Lake Scanewa. Under the updated FHMP (2011), up to 8,000 combined natural and hatchery-origin will be placed upstream (**Table 1.12.1**). No restrictions on placing hatchery fish upstream will occur until a trigger of 60% downstream fish passage survival is achieved with current survival under 20%. #### 7.6 Fish transportation and holding methods. Fish collected at the Cowlitz Salmon Hatchery for broodstock are held in ponds that are 80° x 15° x 6° . From here they can be transferred from the ponds to the spawning room where they can be anesthetized, checked for ripeness, and spawned or returned to a holding pond via a return tube if not ripe. Any adult fish are held prior to transport in one of six 643 cubic foot circular tanks at the adult trap and separator. These tanks are designed to hold up to 1,250 pounds of fish. The facility has three 1,500-gallon tanker trucks capable of hooking to the underside of the circular tanks and receiving fish through water displacement. This process results in low stress to the adult fish. The trucks are equipped with flumes for planting fish wherever there is adequate access for these trucks along the river. See also **HGMP section 5.2**. # 7.7 Describe fish health maintenance and sanitation procedures applied. All fish held for spawning are treated with formalin at 1:6,000 for fungus and parasite control. Spring Chinook adults are inoculated with Draxxin® for Bacterial Kidney Disease (BKD) at a rate of 0.5 cc/10 lbs of fish. A Fish Health Specialist tests for IHNV from 60 fish pool ovarian fluid samples; BKD is tested on all females with enzyme-linked immunosorbent assay (ELISA) on kidney/spleen samples. The adult holding area is separated from all other hatchery operations. All equipment and personnel disinfection is done with iodine and Virkon® is used on the foot baths upon entering or exiting the area. Disinfection procedures that prevent pathogen transmission between stocks of fish are implemented during spawning. Spawning implements are rinsed with an iodophor solution, and spawning area and implements are disinfected with iodophor solution at the end the spawning day. ## 7.8 Disposition of carcasses. All spawned carcasses and mortalities are buried at a Tacoma Power upland site. Spawned carcasses are not, at this time, utilized for nutrient enhancement. WDFW follows Integrated Hatchery Operations Team (IHOT), Pacific Northwest Fish Health Protection committee (PNFHPC), and state or tribal guidelines for broodstock fish health inspection, eggs or fish transfers, broodstock holding, and carcasses disposal. # 7.9 Indicate risk aversion measures that will be applied to minimize the likelihood for adverse genetic or ecological effects to listed natural fish resulting from the broodstock collection program. The program has guidelines for acceptable contribution of hatchery fish to natural spawning. See **HGMP section 7.5.** # 8 SECTION 8. MATING Describe fish mating procedures that will be used, including those applied to meet performance indicators identified previously. #### 8.1 Selection method. Fish are collected throughout most of the run which occurs from April through July. Spawners are selected randomly over the most of the run from fish arriving at the separator, representing the percentage of the total run that is collected during that particular sorting period. Ripe males and females available on spawning day are mated randomly. #### **8.2** Males. Males are normally used once except when the male-to-female ratio is too low; males are then are live-spawned and returned to pond with a caudal fin clip for identification (occurs during the first and last spawnings), they are only used again at the end of the season if there are no males available to match the 1:1 ratio with the females. Jacks (precocious males) are used for broodstock in proportion to their contribution to the adult run. Per WDFW Spawning Guidelines (2009) at a rate of a minimum of 2% of the total spawing population. #### 8.3 Fertilization. Chinook are spawned at a 1:1 male:female spawning ratio, except when the male:female return ratio is too low (see **HGMP section 8.2**). #### 8.4 Cryopreserved gametes. Cryopreserved gametes are not used. # 8.5 Indicate risk aversion measures that will be applied to minimize the likelihood for adverse genetic or ecological effects to listed natural fish resulting from the mating scheme. Listed natural spring Chinook are not currently used for broodstock. Males and females are mated randomly from available broodstock. Hatchery staff disinfects hands and spawning implements in iodophor solution between individual spawnings. After fertilization, the eggs are disinfected and water-hardened in an iodine solution for one hour, before being placed in the incubators. A Fish Heath Specialist takes 60 ovarian fluid samples to check for IHNV every season. ELISAs are done on all females and, eggs are isolated according to ELISA values during picking. "Below-low" ELISA designations are retained for production. Various combinations of spring Chinook with low-, moderate- and high-ELISA values are culled if goals have neen met with "Below-low" eggs. # 9 <u>SECTION 9. INCUBATION AND REARING</u> Specify any management *goals* (e.g. "egg to smolt survival") that the hatchery is currently operating under for the hatchery stock in the appropriate sections below. Provide data on the success of meeting the desired hatchery goals. #### 9.1 Incubation: #### 9.1.1 Number of eggs taken and survival rates to eye-up and/or ponding. **Table 9.1.1.1:** Survival rates (%) from egg-take to ponding, Cowlitz River Spring Chinook. | Year | Egg Tolyo | % Su | ırvival | |---------|-----------|--------------------|---------------------| | 1 ear | Egg-Take | Green-to-Eyed Eggs | Eyed Egg-to-Ponding | | 2001 | 2,272,881 | 92.0 | NA | | 2002 | 1,867,200 | 96.2 | 97.8 | | 2003 | 1,747,100 | 95.8 | 97.4 | | 2004 | 1,700,200 | 96.5 | 96.9 | | 2005 | 1,739,800 | 94.1 | 95.9 | | 2006 | 1,741,800 | 96.0 | 96.8 | | 2007 | 1,835,600 | 96.0 | 96.7 | | 2008 | 1,797,400 | 97.0 | 98.4 | | 2009 | 1,792,700 | 94.9 | 96.0 | | 2010 | 2,221,900 | 95.4 | 96.7 | | 2011 | 3,283,300 | 95.7 | 97.4 | | 2012 | 3,186,000 | 95.6 | 96.5 | | 2013 | 3,595,344 | 97.4 | 97.8 | | Average | 2,213,940 | 95.6 | 97.0 | NA – Not available. Source: WDFW Hatcheries Headquarters Database 2014 & CSH Annual Reports. # 9.1.2 Cause for, and disposition of surplus egg takes. When egg survival is higher than expected and/or surplus eggs are taken, resultant eggs will be transferred to the Upper Cowlitz sub-basin/tributaries for artificial redds or culled. Prior to the 1993 brood spring Chinook, unfed fry from excess eggs were planted to the river through the hatchery wasteway. Zero-age plants through the hatchery wasteway to the Cowlitz River ended with the 1996 brood. Currently, all spring Chinook are utilized based upon program priorities: 1) Cowlitz Salmon Hatchery yearling production; 2) in-basin cooperative rearing programs (Toledo Sand and Gravel net pens) and 3)Upper Cowlitz River Restoration Project (Cowlitz Falls Dam smolt
collection). ## 9.1.3 Loading densities applied during incubation. Spring Chinook eggs are typically around 1,590 eggs/lb. Standard loading per vertical tray at eyeing is 7,000 eggs/tray. Prior to this, the trays are loaded one female/ tray for ELISA separation. When results of tests are known, eyed-eggs with like-ELISA values are combined at 7,000 eggs/tray. Vertical incubators consist of 16 trays divided into two half stacks of 8 trays. Each half-stack has a separate water supply at 4 gpm (to hatching). Fry are incubated at 4 gpm (to ponding) and confined in Vexar® substrate to discourage excessive swimming. Water flow to fry below 6 gpm is known to reduce or eliminate Bacterial Cold Water Disease (BCWD) in the early life history of salmon in vertical incubators. #### 9.1.4 Incubation conditions. All eggs were water hardened in a 100-ppm iodophor solution for 1 hour and hatched in vertical incubators with flows set at 4 gpm. After eyeing and picking, second picking of fry is down after hatch is completed and Vexar® substrate is placed in the trays with the hatched fry , which results in healthier, larger and more uniform fry development. Typically, in a two-stack (8 trays) incubation unit with eggs, influent water to top tray has a dissolved oxygen (DO) content of 11 ppm while the effluent water at bottom tray has ~9 ppm at < 50°F. Influent total gas continues to be variable and sometimes unacceptably high depending upon well and other water sources. Total gas in influent water in the header trough has exceeded 113% and influent water is typically above 100% saturation as measured by Harza N.W. and the Cowlitz hatchery staff. Water flow to fry is kept below 6 gpm to reduce or eliminate Bacterial Cold Water Disease (BCWD). A fish pathologist routinely checks for Infectious Hematopoeitic Necrosis Virus (IHNV) and Bacterial Kidney Disease (BKD). All equipment in the rearing ponds is sanitized with a disinfectant solution after each use. See also **Attachment 1** for virology sampling information. #### **9.1.5 Ponding.** Spring Chinook fry are ponded after swim-up when less than 1 mm of yolk is showing, at approximately 1,780 Temperature Units (TUs) and 1,200 fpp (36 mm fl). Fry are force ponded from the incubators to the raceways between mid-November and late-December. #### 9.1.6 Fish health maintenance and monitoring. - *Saprolegnias*is fungus is the primary concern during incubation, and requires daily treatments with formalin at 1:600 for 15 minutes. - Water flow to fry is kept below 6 gpm to reduce or eliminate Bacterial Cold Water Disease (BCWD). - Excessive gas in the incubation influent water is variable and appears to be associated with periodic increases in yolk coagulation in eggs and fry. - A fish pathologist routinely checks for Infectious Hematopoeitic Necrosis Virus (IHNV) and Bacterial Kidney Disease (BKD). - All equipment in the rearing ponds is sanitized with a disinfectant solution after each use. # 9.1.7 <u>Indicate risk aversion measures that will be applied to minimize the likelihood for adverse genetic and ecological effects to listed fish during incubation.</u> IHOT and WDFW species-specific fish health incubation guidelines are followed for water quality, flows, temperature, substrate and incubator capacities. - Families within spawning groups are mixed randomly at ponding so that unintentional rearing differences affect families equally. - Incubation takes place in well water. - Disinfection procedures are implemented during incubation to prevent pathogen transmission between stocks of fish on site. - Dead or culled eggs are discarded in a manner that prevents transmission to receiving watershed. - Head-boxes are equipped with low-water level monitoring alarms. # 9.2 Rearing: # 9.2.1 Provide survival rate data (average program performance) by hatchery life stage (fry to fingerling; fingerling to smolt) for the most recent twelve years (1988-99), or for years dependable data are available. **Table 9.2.1.1:** Survival rates (%) from ponding to release, Cowlitz River Spring Chinook. | Year | Egg-Take | Fry-to-Smolt Survival (%) | |---------|-----------|---------------------------| | 2001 | 2,272,881 | 90.5 | | 2002 | 1,867,200 | 93.9 | | 2003 | 1,747,100 | 90.4 | | 2004 | 1,700,200 | 86.5 | | 2005 | 1,739,800 | 91.0 | | 2006 | 1,741,800 | 88.2 | | 2007 | 1,835,600 | 91.3 | | 2008 | 1,797,400 | 88.5 | | 2009 | 1,792,700 | 86.2 | | 2010 | 2,221,900 | 88.3 | | 2011 | 3,283,300 | 93.8 | | 2012 | 3,186,000 | 96.0 | | 2013 | 3,595,344 | 98.6 | | Average | 3,390,672 | 98.6 | Source: WDFW Annual Escapement Reports and Hatcheries Headquarters Database 2014 & Cowlitz Salmon Hatchery Annual reports. ### 9.2.2 Density and loading criteria (goals and actual levels). Cowlitz Salmon Hatchery: Densities are < 0.5 lbs/ft³, with density index at release of ~0.1. The goal is to not exceed a Density Index of 0.1 and maintain a Flow Index of 0.6. *Friends of the Cowlitz net pens*: Following density-related studies conducted in the mid-1990s, all net pen projects are programmed to not exceed 0.50 lbs/cu.ft for Chinook. ### 9.2.3 Fish rearing conditions Cowlitz Salmon Hatchery: IHOT standards are followed for: water quality, alarm systems, and predator control measures to provide the necessary security for the cultured stock, loading, and density. Rearing units are cleaned by vacuuming at least once a week, to remove settleable solids, unused feed and feces. Total gas and corresponding DOs have been extensively monitored by Harza N.W., contractors with Tacoma Power. Carbon dioxide has not been measured in recent years. Friends of the Cowlitz net pens: Fish are transferred to the net pen site in November. The net pens are net pens anchored in the Toledo Sand and Gravel pond #5. Water seeps through the dike road directly from the Cowlitz River and regulates the level of the pond; some spring seepage feeding the pond also reported. Water temperatures reflect ambient temperatures occurring in the river, although thermal heating on warm days can elevate the temperatures in the net pens. Water temperatures during the rearing period are generally range from the low 40s°F to the low 50s°F upon release in March. The net pens are equipped with bird netting to minimize predation losses. # 9.2.4 <u>Indicate biweekly or monthly fish growth information (average program performance)</u>, including length, weight, and condition factor data collected during rearing, if available. **Table 9.2.4.1:** Monthly fish growth information by length (mm), weight (fpp), condition factor and growth rate, collected during rearing. | Rearing Period | Length (mm) | Weight (fpp) | Condition Factor | Growth Rate | |--------------------------|-------------|--------------|-------------------------|--------------------| | December
(At Swim-up) | 35 | 1,100 | 0.00035 | | | January | 39 | 700 | 0.00035 | 0.364 | | February | 50 | 300 | 0.00035 | 0.571 | | March | 60 | 175 | 0.00035 | 0.417 | | April | 66 | 140 | 0.00035 | 0.300 | | May | 73 | 98 | 0.00035 | 0.235 | | June | 80 | 75 | 0.00035 | 0.280 | | July | 90 | 54 | 0.00035 | 0.222 | | August | 97 | 42 | 0.00035 | 0.167 | | September | 103 | 35 | 0.00035 | 0.2857 | | October | 116 | 25 | 0.00035 | 0.200 | | November | 123 | 20 | 0.00035 | 0.450 | | December | 130 | 17 | 0.00035 | 0.150 | | January | 140 | 14 | 0.00035 | 0.177 | # 9.2.5 <u>Indicate monthly fish growth rate and energy reserve data (average program performance)</u>, if available. See HGMP section 9.2.4. # 9.2.6 Indicate food type used, daily application schedule, feeding rate range (e.g. % B.W./day and lbs/gpm inflow), and estimates of total food conversion efficiency during rearing (average program performance). Cowlitz Salmon Hatchery: Spring Chinook are kept on a Bio-vita dry diet with double vitamins and are fed a Aquamycin feed for prophylactic treatments against BKD. Fish are given variety of diet formulations including starter, crumbles and pellets; the food brand used may vary, depending on cost and vendor contracts. Feeding frequencies varies depending on the fish size and water temperature. Late-ponded fish are fed as much as 2.5 - 3% B.W./day. As water cools in December prior to release, yearling groups are sometimes fed as little as 0.5% B.W./day. Overall feed conversions, including overwintering of yearling groups, averages around 0.85:1. Friends of the Cowlitz (FOC) net pens: FOC volunteers feed fish regularly through the week and reports any problems to the staff at Cowlitz Salmon Hatchery. Yearlings are fed once a day, with an average 0.5% B.W./day. Overall feed conversions, including overwintering of yearling groups, averages around 0.85:1.0. #### 9.2.7 Fish health monitoring, disease treatment, and sanitation procedures. Fish Health Monitoring: Fish health is monitored on a daily basis by hatchery staff and at least monthly by a WDFW Fish Health Specialist. Hatchery personnel carry out treatments prescribed by the Fish Health Specialist. Procedures are consistent with the Salmonid Disease Control Policy of the Fisheries Co-Managers of Washington State (WDFW and WWTIT 1998, updated 2006), Fish Health Policy in the Columbia Basin and Policies and Procedures for Columbia Basin Anadromous Salmonid Hatcheries (Fish Health Policy Chapter 5, IHOT 1995). A fish health specialist stationed at Cowlitz Complex inspects fish programs and checks both healthy and if present symptomatic fish. External signs such as lesions, discolorations, and fungal growths will lead to internal examinations of skin, gills and organs. Blood is checked for signs of anemia or other pathogens. Additional tests for virus or parasites are done if warranted (see Attachment 1 for Virology Sampling reports). A Fish Health Specialist stationed at Cowlitz Complex inspects fish before transfer to the Toledo Sand and Gravel net pens. Disease Treatment: Renibacterium salmoninarum, the pathogen that causes BKD in salmonids, is passed from
the adult via the egg stage to the juvenile fish. R. salmoninarum is also transmitted by the water-borne route among fish in the rearing ponds as well as from the hatchery water supply. Fry and sub-yearlings undergo ELISA segregation during rearing, as well as oral prophylactic treatments with Erythromycin. In the standard ponds, fry and fingerlings have been treated with florfenicol for Bacterial Cold Water Disease (BCWD) and Parasite-S for external parasites, fungus and Trichodina control in adults. Infectious Hematopoietic Necrosis Virus (IHNV) from adults can cause low-level chronic mortalities during the rearing period. Erythrocytic Inclusion Body syndrome has occurred in many years and predisposes fish to other diseases, such as BKD, fungal infections and BCWD, and frequently occurs concomitantly with these diseases. Formalin baths were also given after marking to prevent CWD and fungus from infecting the clipped area. Fish health and/or treatment reports are kept on file (see Attachment 1 for Virology Sampling reports). Sanitation: Mortalities are collected and disposed of at a landfill. All equipment (nets, tanks, boots, etc.) is disinfected with Virkon between different fish/egg lots. Different fish/egg lots are physically isolated from each other by separate ponds or incubation units. The intent of these activities is to prevent the horizontal spread of pathogens by splashing water. Tank trucks are disinfected between the hauling of adult and juvenile fish. Foot baths containing disinfectant are strategically located on the hatchery grounds to prevent spread of pathogens. # 9.2.8 Smolt development indices (e.g. gill ATPase activity), if applicable. The migratory state of the release population is determined by time and size criteria as prescribed in the program. Gill ATPase is not used at this time, although organosomatic indexes were conducted by personnel from the WDF fish health section during late-1980s and early-1990s under BPA funding. ATPase work was conducted by Wally Zaugg, NMFS, in the early 1980s and reported in the Proceedings of the Northwest Fish Culture Conference for the fish released in the Cowlitz River. #### 9.2.9 Indicate the use of "natural" rearing methods as applied in the program. The program attempts to better mimic the natural rearing environment by rearing under natural water temperature. # 9.2.10 <u>Indicate risk aversion measures that will be applied to minimize the likelihood for adverse genetic and ecological effects to listed fish under propagation.</u> See HGMP sections 5.8, 6.3, 7.9 and 9.1.7. # 10 SECTION 10. RELEASE Describe fish release levels, and release practices applied through the hatchery program. #### 10.1 Proposed fish release levels. **Table 10.1.1**: Proposed release levels (maximum number) by life stage. | Age Class | Max. No. | Size (fpp) | Release Date | Location | |-----------|----------|------------|--------------|---------------| | Yearlings | 500,000 | 16.0 | November | Lower Cowlitz | | | 800,000 | 8.0 | March/April | Lower Cowlitz | | | 496,899* | 5.0 | March/April | Lower Cowlitz | Source: WDFW Future Brood Document 2014. *Includes 55,000 yearlings provided to the Friends of the Cowlitz Toledo Net Pen project Note: 5 fpp = 210 mm fork length (fl); 8 fpp = 180 mm fork length (fl); 16 fpp = 143 mm (fl). #### 10.2 Specific location(s) of proposed release(s). **Stream, river, or watercourse:** Cowlitz River (WRIA 26.0002) **Release point:** RKm 78.8, 44.5 **Major watershed:** Cowlitz River **Basin or Region:** Cowlitz Basin, Lower Columbia River ## 10.3 Actual numbers and sizes of fish released by age class through the program. **Table 10.3.1:** Number of fish released, size, CVs and release date, by age and year, Cowlitz Salmon Hatchery spring Chinook. | Release | Sub-Yearlings ^a Yearlings | | | | | | arlings | | |---------|--------------------------------------|-------------------|--------------|------------------------|-----------|-------------------|---------|--------------------------| | Year | Number | Avg Size
(fpp) | Mark
Type | Date | Number | Avg Size
(fpp) | cv | Date | | 2002 | 497,653 | 97.5 | Unmk | 4/22-23,
5/28-29 | 1,097,361 | 9.0 | 10.89 | 3/4, 4/18-30,
5/15-30 | | 2003 | 943,456 | 96.6 | Unmk | 4/3, 8-9, 15
5/5, 8 | 975,259 | 9.5 | 11.02 | 3/3, 31, 4/1-4, 30 | | 2004 | 289,092 | 101.8 | Unmk | 4/8-9, 5/4 | 951,682 | 9.7 | 9.64 | 3/22, 29, 5/1 | | 2005 | 265,657 | 102.6 | Unmk | 3/29-30. 4/12 | 962,333 | 10.1 | 7.89 | 3/22, 4/4 | | 2006 | 292,538 | 110.5 | Vent | 4/14, 24, 5/19 | 969,813 | 9.7 | 8.75 | 3/20, 27-28, 4/3 | |------|---------|-------|------|-------------------------------|-----------|------|-------|------------------| | 2007 | 264,939 | 78.2 | Vent | 4/10, 12
5/8, 10, 14 | 1,270,010 | 6.2 | 9.58 | 3/15, 4/2, 5/1 | | 2008 | 296,018 | 70.9 | Vent | 4/11, 23-24
5/14-15, 6/3-4 | 903,214 | 5.7 | 8.45 | 4/1-4 | | 2009 | 300,718 | 92.5 | Vent | 4/7, 30, 5/1 | 880,607 | 6.4 | n/a | 3/30-31 | | 2010 | 319,553 | 96.4 | Vent | 4/7, 21 | 904,851 | 5.3 | 13.57 | 3/29-4/5 | | 2011 | 299,576 | 135.2 | Vent | 3/22-24 | 732,347 | 5.1 | 11.41 | 3/25-4/1 | | 2012 | | | | | 829,096 | 5.3 | 10.58 | 3/26-4/2 | | 2013 | | | | | 974,697 | 5.1 | 8.54 | 3/29-4/3 | | | | | | | 571,282 | 15.6 | 8.75 | 11/1-4 | Source: WDFW Hatcheries Headquarters Database 2014. Note: 5.0 fpp = 235 mm fork length (fl); 6.3 fpp = 218 mm fl; 9.1 fpp = 193 mm fl; 15.0 fpp = 163 mm 70.4 fpp = 98 mm fl; 90.9 fpp = 90 mm; 135.1 fpp = 79 mm **Table 10.3.2:** Number of fish released, size, CVs and release date, by age and year, Friends of the Cowlitz net pen releases. | Release Year | Yearlings | | | | | | | | | | |--------------|-----------|----------------|-------|----------|--|--|--|--|--|--| | Release Fear | Number | Avg Size (fpp) | CV | Date | | | | | | | | 2002 | 49,000 | 8.0 | n/a | March 21 | | | | | | | | 2003 | 50,000 | 10.8 | n/a | March 25 | | | | | | | | 2004 | 56,965 | 9.5 | n/a | March 15 | | | | | | | | 2005 | 55,800 | 8.1 | n/a | March 21 | | | | | | | | 2006 | 54,877 | 8.8 | 8.76 | March 21 | | | | | | | | 2007 | 53,256 | 6.2 | 7.69 | March 20 | | | | | | | | 2008 | 53,921 | 7.0 | 10.70 | March 25 | | | | | | | | 2009 | 53,423 | 6.7 | n/a | March 25 | | | | | | | | 2010 | 55,943 | 5.7 | n/a | March 23 | | | | | | | | 2011 | 45,022 | 4.6 | n/a | March 15 | | | | | | | | 2012 | 52,281 | 5.5 | n/a | March 23 | | | | | | | Source: WDFW Hatcheries Headquarters Database 2014. Note: 5.0 fpp = 235 mm fork length (fl); 6.3 fpp = 218 mm fl; 9.1 fpp = 193 mm fl; 10.8 fpp = 182 mm ### 10.4 Actual dates of release and description of release protocols. All releases are forced (see HGMP section 5.5). See Table 10.3.1 and Table 10.3.2 for actual release dates. Cowlitz Salmon Hatchery: Historically, this program released sub-yearlings (30-80 fpp) in May/June. Currently there are November releases at 16 fpp, and spring releases (5 & 8 fpp) around the end ofMarch/April 1. The sub-yearling releases were eliminated after 1996, due to low observed survival rates. Friends of the Cowlitz net pens: Fish are reared in the Toledo Sand and Gravel net pens from November to March. ### 10.5 Fish transportation procedures, if applicable. Fish are transported from the Cowlitz Salmon Hatchery to the FOC net pens in an assortment of tanker trucks equipped with air stones and aerators (see **HGMP section 5.2**). Salt is added to the tanker at a rate of 0.5% of the volume by weight. Temperature is monitored in the tank and tempering is performed at the release/transfer site if the difference between the tank and the release water is greater than 7°F. The two large trucks can transport up to 1,250 pounds of fish to ^a Upper Cowlitz, and Cispus Watershed (Upper Cispus and North Fork) sub-yearling plants were released with ventral fin clips from 2006 to 2011 (see **HGMP section 10.7**). the upper Cowlitz watershed, and are equipped with flumes for planting fish wherever there is adequate access for these trucks along the river. Transport time is approximately 30-60 minutes. ## 10.6 Acclimation procedures (methods applied and length of time). Fish for on-station and upper Cowlitz River releases are reared their entire life on Cowlitz River water. See **HGMP section 10.5** for upper Cowlitz release procedures. Friends of the Cowlitz net pen fish are reared approximately four months at the Toledo Sand and Gravel pond prior to release, from November to March. Water seeps through the dike road directly from the Cowlitz River and regulates the level of the pond; some spring seepage feeding the pond has also been reported. Spring Chinook releases appear to imprint to this lower river release site, as fishing guides congregate to this area heavily (pers. comm. Don Glaser). # 10.7 Marks applied, and proportions of the total hatchery population marked, to identify hatchery adults. Mass marking of spring Chinook began with 1996 brood year fish (1998 releases). All hatchery-origin spring Chinook are marked either with an adipose fin-clip only (AD) or AD + coded-wire tag (CWT). Currently, the November releases are 20% AD+CWT, and the yearling releases are about 15% AD+CWT. | Age Class | Max. No. | Size (fpp) | Release Date | Location | |-----------|----------|------------|--------------|-----------------------------------| | Yearlings | 500,000 | 16.0 | November | 100K Ad + CWT, 400K
Ad Only | | | 800,000 | 8.0 | March/April | 100 Ad + CWT , 700K Ad
Only | | | 496,899* | 5.0 | March/April | 100K Ad + CWT, 396,899
Ad Only | ^{*55}K spring Chinook transferred to the Friends of the Cowlitz (FOC) net pens are released 100% adipose fin-clipped only. Sub-yearling plants (now discontinued, will continue to return through 2015) to the upper watershed were differentially marked with right- or left-ventral fin clips. # 10.8 Disposition plans for fish identified at the time of release as surplus to programmed or approved levels. Surplus are adjusted accordingly at the eyed-egg or
unfed fry stages, to meet release target as specified in the Future Brood Document. The Future Brood Document (FBD) sets annual broodstock acquisition and egg-take goals. Only the set program number identified in the FBD is shipped to the Friends of the Cowlitz net pens. In the event of surplus egg-take, or when egg survival exceeds expectations, surplus eggs would be out-planted in artificial redds into the upper Cowlitz sub-basin/tributaries by UCR staff and cooperative enhancement groups or culled. ### 10.9 Fish health certification procedures applied pre-release. Prior to transfer to the Friends of the Cowlitz net pen sites, or to release, the population health and condition is established by the Area Fish Health Specialist (FHS). This is commonly done one to three weeks prior to release. Staff will also contact the FHS whenever abnormal behavior or mortality is observed. The FHS examines affected fish, and recommends the appropriate treatment. Reporting and control of selected fish pathogens, and fish transfers into the sub-basin are done in accordance with the *Pacific Northwest Fish Health Protection Committee* (PNFHPC) and IHOT guidelines. #### 10.10 Emergency release procedures in response to flooding or water system failure. There have been no instances of flooding or water system failure leading to early releases, however, the water systems at all of the Cowlitz River facilities are backed-up either by generator power or a secondary system. Cowlitz Hatchery also has the ability to flush release the fish into the lower river, should it be necessary. Every attempt to keep the fish alive and healthy throughout the entire rearing-release cycle will be accommodated and all appropriate resource managers from the complex level to the federal level will be informed of the actions taken. # 10.11 Indicate risk aversion measures that will be applied to minimize the likelihood for adverse genetic and ecological effects to listed fish resulting from fish releases. - Releases are consistent with past history indicating the time, size and conditional release of smolts for migration fitness and smoltification occurs within nearly the entire population, which reduces residence time in the river after release. - Current size of release experiments in the lower river will be used to improve survival and result in additional information needed for life history traits. - Fish are released at a time and size specified in an established juvenile production goal. Physiological measures, including allowable population fork length standard deviation (STD) and coefficient of variation (CV) maximums, will be used to monitor growth and population variations. - The carrying capacity of the sub-basin was taken into account when determining the number of fish to be released. # 11 <u>SECTION 11. MONITORING AND EVALUATION OF</u> PERFORMANCE INDICATORS # 11.1 Monitoring and evaluation of "Performance Indicators" presented in Section 1.10. **Table 11.1.1** is from the FHMP udate Appendix J - Monitoring and Evaluation Plan: Analytical Methods and Monitoring Activities of the FHMP, see attached Appendix J for additional information on specific monitoring activities. **Table 11.1.1:** Monitoring activities that will provide the data (measure) that support the analysis for one or more populations in the project area. | Code | Name/Description | Analytical Methods
Supported | Application (Populations) | |------|---------------------------------|---------------------------------|--| | MA-A | Carcass/Redd Surveys | <u>AM-1, AM-2</u> | LC: FCH, COH, STHD | | MA-B | Juvenile Trapping | AM-1, AM-9, AM-10, AM-14 | LC: FCH, COH, STHD, CUT | | MA-C | Creel Survey | <u>AM-4, AM-5</u> | All Populations | | MA-D | Catch Record Cards | <u>AM-3, AM-4, AM-5, AM-11</u> | LC: FCH, COH, STHD, SPC | | MA-E | Hatchery Brood Bio-
sampling | <u>AM-6</u> | LC: FCH, COH, STHD, SPC
UC: COH, SPC | | MA-F | In-hatchery Monitoring | <u>AM-7</u> | All hatchery programs | | MA-G | Juveniles at Cowlitz
Falls | <u>AM-12</u> | UC: COH, STHD, SPC, FCH | | MA-H | Juveniles at Mayfield | <u>AM-13</u> | TIL: COH, STHD, SPC | | MA-I | Adults at Separator | <u>AM-11</u> | UC: COH, STHD, SPC, FCH
TIL: COH, STHD, SPC | | MA-J | Weir Operation | AM-1b | LC: COH, STHD | Data Source: FHMP 2011 – Appendix J 2014. WDFW Enhancement Co-ops follow a mandatory MOU; annual Volunteer Fish Production Project Records are tracked. WDFW use the results to determine and evaluate enhancement co-op contribution of smolts and adults to the system. # 11.1.1 <u>Describe plans and methods proposed to collect data necessary to respond to each "Performance Indicator" identified for the program.</u> See HGMP section 11.1. # 11.1.2 <u>Indicate whether funding, staffing, and other support logistics are available or committed to allow implementation of the monitoring and evaluation program.</u> The Bonneville Power Administration (BPA) funds the evaluation of productivity of Chinook, late winter steelhead, coho and cutthroat trout in the upper Cowlitz River basins. Tacoma Power and WDFW fund the lower Cowlitz River monitoring programs. 11.2 Indicate risk aversion measures that will be applied to minimize the likelihood for adverse genetic and ecological effects to listed fish resulting from monitoring and evaluation activities. Monitoring activities follow scientific protocol in handling listed fish. Smolts handled for data collection such as condition factor, length and weight are anesthetized with MS-222 and placed in recovery tanks before hauling. At the salmon hatchery separation facility, adults can be transferred via water to water in the tanker truck fish to minimize stress. # 12 SECTION 12. RESEARCH 12.1 Objective or purpose. No research is directly associated with the program. 12.2 Cooperating and funding agencies. Any research is conducted by WDFW and funded through Tacoma Power. 12.3 Principle investigator or project supervisor and staff. Bryce Glaser (WDFW) and Mark LaRiviere (Tacoma Power) 12.4 Status of stock, particularly the group affected by project, if different than the stock(s) described in Section 2. Not applicable. **Techniques:** include capture methods, drugs, samples collected, tags applied. Not applicable. 12.6 Dates or time period in which research activity occurs. Not applicable. 12.7 Care and maintenance of live fish or eggs, holding duration, transport methods. Not applicable. 12.8 Expected type and effects of take and potential for injury or mortality. Not applicable. 12.9 Level of take of listed fish: number or range of fish handled, injured, or killed by sex, age, or size, if not already indicated in Section 2 and the attached "take table" (Table 1). Not applicable. 12.10 Alternative methods to achieve project objectives. Not applicable. 12.11 List species similar or related to the threatened species; provide number and causes of mortality related to this research project. Not applicable. 12.12 Indicate risk aversion measures that will be applied to minimize the likelihood for adverse ecological effects, injury, or mortality to listed fish as a result of the proposed research activities. Not applicable. # 13 SECTION 13. ATTACHMENTS AND CITATIONS Becker, C.D. 1973. Food and growth parameters of juvenile Chinook salmon, *Oncorhynchus tshawytscha*, in central Columbia River. Fish. Bull. 71: 387-400. Bilby, R.E., B.R. Fransen, and P.A. Bisson. 1996. Incorporation of nitrogen and carbon from spawning coho salmon into the trophic system of small streams: evidence from stable isotopes. Can. J. Fish. Aquat. Scit. 53: 164-173. Cannamela, D.A. 1993. Hatchery steelhead smolt predation of wild and natural juvenile Chinook salmon fry in the upper Salmon River, Idaho. Idaho Department of Fish and Game, Boise, ID. Cederholm, C.J. et al. 1999. Pacific salmon carcasses: Essential contributions of nutrients and energy for aquatic and terrestrial ecosystems. Fisheries 24 (10): 6-15. City of Tacoma PUD. 2005. Cowlitz River Project FERC No. 2016 Settlement Agreement, License Article 7, August 18, 2004. Final – January 18, 2005. Dammers, W., P.A. Foster, M.Kohn, C. Morrill, J. Serl, G. Wade. 2002. Draft Cowlitz River Subbasin summary, prepared for the Northwest Power Planning Council. Columbia Basin Fish and Wildlife Authority, Portland, Oregon. Dawley, E. M., R.D. Ledgerwood, T.H Blahm, R.A. Kirn, and A.E. Rankis. 1984. Migrational Characteristics And Survival Of Juvenile Salmonids entering the Columbia River estuary During 1983. Annual Report to the Bonneville Power Administration, Portland, OR. Dornbusch, P. and A. Sihler. 2013. ESA recovery plan for Lower Columbia River coho salmon, Lower Columbia River Chinook salmon, Columbia River chum salmon, and Lower Columbia River steelhead. National Marine Fisheries Service. Northwest Region, Portland, Oregon. 503 pp. Easterbrooks, J. 1980. Salmon production potential evaluation for the Cowlitz River system upstream of the Cowlitz Falls Dam site. Washington Department of Fisheries. FERC (U.S. Federal Energy Regulatory Commission). 2000. Cowlitz River Hydroelectric Project Settlement Agreement. United States of America Federal Energy Regulatory Commission. FERC (U.S. Federal Energy Regulatory Commission). 2002. Order Approving Settlement and Issuing New License. City of Tacoma, WA. Project No. 2016-044. United States of America Federal Energy Regulatory Commission. 98 FERC ¶ 61, 274 Fisheries and Hatchery Management Plan (FHMP). 2004. Tacoma Power. Fisheries and Hatchery Management Plan *Final*. Cowlitz River Project FERC No. 2016. Fisheries and Hatchery Management Plan (FHMP) Update 2011. Tacoma Power. Cowlitz River Project FERC No. 2016. Ford M.J. (ed.). 2011. Status review update for Pacific salmon and steelhead listed under the Endangered Species Act: Pacific Northwest. U.S. Dept. Commer., NOAA Tech. Memo. NMFS-NWFSC-113, 281 p. Fuss, H.J., J. Byrne, and C. Ashbrook. 2000. Migratory
Behavior and Incidence of Post-Release Residualism of Hatchery Reared Coho and Chinook Salmon Released into the Elochoman River, WDFW Annual Report FPA99-08. Gregory, S.V., G.A. Lamberti, D.C. Erman, K.V. Koski, M.L. Murphy, and J.R. Sedell. 1987. Influence of forest practices on aquatic production. *In* Salo, EO and Cundy TW. (editors), Streamside management: forestry and fishery interactions. Institute of Forest Resources, University of Washington. Seattle, Washington. Harza. The 1997 and 1998 technical study reports, Cowlitz River Hydroelectric Project. Vol. 2, 35-42. Harza 2000. Lower Clark Fork River Fish Transport Plan. Final Report to Avista Corp.Portland, Oregon, 32 pgs. Hawkins, S.W., Tipping, J. M. 1999. Predation By Juvenile Hatchery Salmonids on Wild Fall Chinook Salmon Fry in the Lewis River, Washington. California Fish and Game 85(3):124-129 Healey, M.C. 1980. The ecology of juvenile salmon in Georgia Strait, British Columbia. pp 203-229. *In* W.J. McNeil and D.C. Himsworth [eds.] Salmonid ecosystems of the North Pacific. Ore. State Univ. Press, Corvallis. Healey, M. C. 1991. Life history of Chinook salmon. pp 311–394. *In* C. Groot and L. Margolis [eds.], Pacific salmon life histories. Vancouver, BC: University of British Columbia Press. HSRG (Hatchery Scientific Review Group). 2009. Report to Congress on Columbia River Basin Hatchery Reform. Hatchery Scientific Review Group. Long Live the Kings. Seattle, Washington. http://hatcheryreform.us/hrp_downloads/reports/columbia_river/report_to_congress/hsrg_report_12.pm df. HSRG (Hatchery Scientific Review Group). 2009. System-wide Report on Columbia River Basin Hatchery Reform. Hatchery Scientific Review Group. Long Live the Kings. Seattle, Washington. http://hatcheryreform.us/hrp/reports/system/welcome_showaction. IHOT (Integrated Hatchery Operations Team). 1995. Operation plans for anadromous fish Production facilities in the Columbia River basin. Volume III - Washington. Annual Report 1995. Bonneville Power Administration, Portland, OR. Project Number 92-043. 536 pp. Jonasson, B. C., R. W. Carmichael, and T. A. Whitesel. 1995. Residual hatchery steelhead: characteristics and potential interactions with spring Chinook salmon in northeast Oregon. Annual Progress Report, Contract 14-48-0001-93538, Oregon Department of Fish and Wildlife, Portland, OR. Kline, T.C. Jr., J.J. Goring, Q.A. Mathisen, and P.H. Poe. 1997. Recycling of elements transported upstream by runs of Pacific salmon: I_¹⁵N and _¹³C evidence in Sashin Creek, southeastern Alaska. Canadian Journal of Fisheries and Aquatic Sciences 47(1): 136-144. Levy, S. 1997. Pacific salmon bring it all back home: Even in death these fish fuel life in their natal streams. Bio Science 47(10): 657-660. Lichatowich, J. A., and J. D. McIntyre. 1987. Use of hatcheries in the management of Pacific anadromous salmonids. American Fisheries Society Symposium 1: 131-136. LCFRB. 2010. Lower Columbia Salmon Recovery and Fish & Wildlife Subbasin Plan. June 6, 2010. http://www.lcfrb.gen.wa.us/Recovery%20Plans/March%202010%20review%20draft%20RP/RP%20Frontpage.htm. Lower Columbia Fish Recover Board (LCFRB). 2004. Lower Columbia Salmon Recovery and Fish & Wildlife Subbasin Plan. Approved December 15, 2004. $\frac{http://www.nwcouncil.org/fw/subbasinplanning/lowerColumbia/plan/RP\%20Vol\%20I\%20Ch\%201\%20Intro.pdf.$ Mathisen, O.A., P.L. Parker, J.J. Goering, T.C. Kline, P.H. Poe, and R.S. Scalan. 1988. Recycling of marine elements transported into freshwater systems by anadromous salmon. Verh. Int. Ver. Limnol. 23: 2249-2258. McElhany, P., T.Bachman, C. Busack, S. Heppell, S. Kolmes, A. Maule, J. Myers, D. Rawding, D. Shively, A. Steel, C. Steward, and T. Whitesel. 2003. Interim report on viability criteria for Willamette and Lower Columbia Basin Pacific salmonids. Unpublished report. NOAA Fisheries. Mobrand Biometrics, Inc. August, 1999 Draft. The EDT Method. 9920 SW Bank Rd, Vashon, WA 98070. (206) 463 5003. Muir, W.O. and R.L. Emmelt. 1988. Food habits of migrating salmonid smolts passing Bonneville Dam in the Columbia River, 1984. Regulated River 2: 1-10. Myers, J.M., C. Busack, D. Rawding, and A. Marshall. 2002. Identifying historical populations of Chinook and chum salmon and steelhead within the Lower Columbia River and Upper Willamette River Evolutionarily Significant Units. May 10, 2002 Co-manager Review Draft. Willamette/Lower Columbia River Technical Recovery Team. NOAA Technical Memorandum. 2006. Historical Population Structure of Pacific Salmonids in the Willamette River and Lower Columbia River Basins. U.S. DEPARTMENT OF COMMERCE, National Oceanic and Atmospheric Administration, National Marine Fisheries Service. Pearsons, T.N., G.A. McMichael, K.D. Ham, E.L. Bartrand, A. I. Fritts, and C. W. Hopley. 1998. Yakima River species interactions studies. Progress report 1995-1997 submitted to Bonneville Power Administration, Portland, Oregon. DOE/BP-64878-6 Pearsons, T.N., and A.L. Fritts. 1999. Maximum size of Chinook salmon consumed by juvenile coho salmon. N. Am. J. Fish. Manage. 19: 165-170. Phinney, D. 2006. Compendium of Water Rights documents for Hatcheries and Wildlife areas. Washington Department of Fish and Wildlife Habitat Program. Olympia, Washington. Reimers, P.E. 1973. The length of residence of juvenile fall Chinook salmon in the Sixes River, Oregon. Fish. Comrn. Ore. Res. Briefs. 4:1-43. Roby, D.D., D.P. Craig, K. Collis, and S.L. Adamany. 1998. Avian Predation on Juvenile Salmonids in the Lower Columbia River 1997 Annual Report. Bonneville Power Administration Contract 97BI33475 and U.S. Army Corps of Engineers Contract E96970049. 70 p. Sager, P.M., and G.J. Glova. 1988. Diet feeding periodictiy, daily ration and prey selection of a riverine population of juvenile Chinook salmon, Oncorhynchus tshawytscha. J. Fish Biol. 33: 643-653. Serl, J., and Morrill, C. 2004. Draft: 2004 Annual Report for the Cowlitz Falls Project. Washington Department of Fish and Wildlife. Olympia. Serl, J. and Morrill, C. 2014. Draft: 2014 Annual Report for the Cowlitz Falls Project. Washington Department of Fish and Wildlife. Olympia. Sharpe, C.S., P.C. Topping, T.N. Pearsons, J.F. Dixon and H.J. Fuss. 2008. Predation of naturally-produced sub-yearling Chinook by hatchery steelhead juveniles in Western Washington Rivers. Science Division, Washington Department of Fish and Wildlife. Olympia, Washington. 57 pp. SIWG (Species Interaction Work Group). 1984. Evaluation of potential interaction effects in the planning and selection of salmonid enhancement projects. J. Rensel, chairman and K. Fresh editor. Report prepared for the Enhancement Planning Team for implementation of the Salmon and Steelhead Conservation and Enhancement Act of 1980. Washington Dept. of Fish and Wildlife. Olympia, WA. 80 pp. Topping, P. and M. Zimmerman. 2011. Green River juvenile salmonid production evaluation: 2009-2010 Annual Report. Fish Program, Science Division. Washington Department of Fish and Wildlife. FPA 11-01. Olympia, Washington. USFWS (U.S. Fish and Wildlife Service). 1994. Biological assessment for operation of U.S. Fish and Wildlife Service operated or funded hatcheries in the Columbia River Basin in 1995-1998. Submitted to National Marine Fisheries Service (NMFS) under cover letter, dated August 2, 1994, from William F. Shake, Acting USFWS Regional Director, to Brian Brown, NMFS. Wade, G. 2000. Salmon and steelhead habitat limiting factors Water Resource Inventory Area 26 Cowlitz Watershed. Washington State Conservation Commission, Olympia WA. Washington Department of Fisheries (WDF). 1951. Planning Reports. Lower Columbia River Fisheries Development Program. Preliminary draft, August 1951. 211 p. + appendices Washington Department of Fisheries (WDF), Washington Department of Wildlife (WDW), and Western Washington Treaty Indian Tribes (WWTIT). 1992. 1992 Washington State salmon and steelhead stock inventory (SASSI). Washington Dept. Fish and Wildlife, 600 Capitol Way N, Olympia, WA. 98501-1091. 212 pp. Washington Department of Fisheries (WDF) and Washington Department of Wildlife (WDW). 1993. 1992 Washington State salmon and steelhead stock inventory - Appendix three Columbia River stocks. Washington Dept. Fish and Wildlife, 600 Capitol Way N, Olympia, WA. 98501-1091. 580 pp. WDFW (Washington Department of Fish and Wildlife) and WWTIT (Western Washington Treaty Indian Tribes). 1998 (Updated 2006). Salmonid disease control policy of the fisheries Co-Managers of Washington State. Washington Department of Fish and Wildlife and Western Washington Treaty Indian Tribes, Olympia Washington. WDOE (Washington Department of Ecology). 2014. Water Resources Explorer. Retrieved July 14, 2014, from: https://fortress.wa.gov/ecy/waterresources/map/WaterResourcesExplorer.aspx. WDW (Washington Department of Wildlife), Confederated Tribes and Bands of the Yakima Indian Nation, Confederated Tribes of the Colville Indian Reservation, and Washington Department of Fisheries. 1990. Methow and Okanogan rivers Subbasin, salmon and steelhead production plan. Available from the Northwest Power Planning Council, Portland, OR. WDW 1990 Wipfli, M.S., J. Hudson, and J. Caouette. 1998 Influence of salmon carcasses on stream productivity: response of biofilm and benthic macroinvertebrates in southeastern Alaska, U.S.A. Can J. Fish. Aquat. Sci. 55: 1503-1511. # Attachment 1: WDFW Virology Sampling 2006-2007 through 2012-2013: Cowlitz Hatchery Complex. Source: WDFW Fish Health Lab data 2013 (John Kerwin) | Hatchery/ | | | Date | | | | Sample | NUMBER OF SAMPLES | | | | CELL | | FRZ |
INOC | | | |-----------------|-----------|---------|----------|---------------|--|------------|------------|-------------------|------|-----|------|----------------|-------|------|------|----------|----------| | Collection site | Stock | Species | Sampled | Results | Comments | Life Stage | number | OF | POOL | K/S | POOL | fry/visc/other | pools | LINE | ID | DATE | DATE | | COWLITZ S | COWLITZ R | FCHIN | 10/11/06 | NEV | | AD | 1012-1/2 | 25 | 5 | 40 | 8 | | | | | | | | COWLITZ S | COWLITZ R | FCHIN | 10/18/06 | NEV | | AD | 1019-7/8 | 35 | 7 | 20 | 4 | | | | | | | | COWLITZ S | COWLITZ R | SPCHIN | 09/05/06 | PARAMYXOVIRUS | 4+/9p OF & 4+/12p K/S | AD | 0905-3/4 | 45 | 9 | 60 | 12 | | | С | F&P | 11/07/06 | | | COWLITZ S | COWLITZ R | SPCHIN | 09/12/06 | IHNV | 1+/4p OF | AD | 0912-14-15 | 20 | 4 | | | | | E/C | DB | 10/06/06 | | | COWLITZ S | COWLITZ R | SPCHIN | 09/05/07 | NEV | | AD | 0906-4/5 | 30 | 6 | 30 | 6 | | | | | | | | COWLITZ S | COWLITZ R | SPCHIN | 09/11/07 | PARAMYXOVIRUS | 1+/6p OF & 2+/6p K/S | AD | 0912-12/13 | 30 | 6 | 30 | 6 | | | С | F&P | 11/01/07 | | | COWLITZ S | COWLITZ R | FCHIN | 10/22/07 | PARAMYXOVIRUS | 1+/12p K/S | AD | 1023-3/4 | 60 | 12 | 60 | 12 | | | С | F&P | 02/29/08 | | | COWLITZ S | COWLITZ R | SPCHIN | 07/09/08 | NEV | diag, F #1, M #2, 10 ⁰ - 10 ⁻³ , BP | IMM AD | 0710-1 | | | 2 | 2 | | | | | | | | COWLITZ S | COWLITZ R | SPCHIN | 09/08/08 | NEV | BP | JUV/07 | 0908-5 | | | 10 | 2 | | | | | | | | COWLITZ S | COWLITZ R | SPCHIN | 09/09/08 | NEV | | AD | 0910-9/10 | 30 | 6 | 30 | 6 | | | | | | | | COWLITZ S | COWLITZ R | SPCHIN | 09/16/08 | IHNV | 1+/6p OF & K/S | AD | 0917-1/2 | 30 | 6 | 30 | 6 | | | E/C | DB | 10/10/08 | | | COWLITZ R TRAP | COWLITZ R | SPCHIN | 09/22/08 | NEV | diag; 10 ⁰ , 10 ⁻¹ ; BP | SMOLT | 0923-3 | | | 8 | 2 | | | | | | | | COWLITZ T | COWLITZ R | SSTHD | 10/15/08 | NEV | diag, 10 ⁰ -10 ⁻¹ | AD | 1016-8 | | | 1 | 1 | | | | | | | | COWLITZ S | COWLITZ R | FCHIN | 10/21/08 | NEV | | AD | 1021-17/18 | 53 | 11 | 48 | 10 | | | | | | | | COWLITZ S | COWLITZ R | FCHIN | 10/23/08 | NEV | | AD | 1024-5/6 | 12 | 3 | 12 | 3 | | | | | | | | COWLITZ S | COWLITZ R | SPCHIN | 11/05/08 | NEV | | JUV/08 | 1106-3 | | | 10 | 2 | | | | | | | | COWLITZ S | COWLITZ R | SPCHIN | 09/09/09 | IHNV | 1+/12p OF | AD | 0910-4/5 | 60 | 12 | 60 | 12 | | | С | PCR | 12/07/09 | | | COWLITZ S | COWLITZ R | SPCHIN | 09/09/09 | IHNV | 1+/12p OF | AD | 0910-4/5 | 60 | 12 | 60 | 12 | | | С | PCR | 12/07/09 | | | COWLITZ S | COWLITZ R | FCHIN | 10/13/09 | NEV | | AD | 1013-13/14 | 35 | 7 | 35 | 7 | | | | | | | | COWLITZ S | COWLITZ R | FCHIN | 10/13/09 | NEV | | AD | 1013-13/14 | 35 | 7 | 35 | 7 | | | | | | | | COWLITZ S | COWLITZ R | FCHIN | 10/28/09 | NEV | | AD | 1029-7/8 | 25 | 5 | 25 | 5 | | | | | | | | COWLITZ S | COWLITZ R | FCHIN | 10/28/09 | NEV | | AD | 1029-7/8 | 25 | 5 | 25 | 5 | | | | | | | | COWLITZ S | COWLITZ R | FCHIN | 06/15/10 | NEV | Moribund/mort when collected, Diag 10 ⁰ -10 ⁻³ | JUV/09 | 0616-1 | | | | | 15 | 3 | | | | | | COWLITZ S | COWLITZ R | SPCHIN | 09/07/11 | IHNV | OF and K/S: 1+/12P | AD | 0908-5/6 | 60 | 12 | 60 | 12 | | | | S/N | 10/7/11 | | | COWLITZ S | COWLITZ R | FCHIN | 10/18/11 | NEV | | AD | 1019-1/2 | 60 | 12 | 60 | 12 | | | | | / | | | COWLITZ S | COWLITZ R | SPCHIN | 09/17/12 | IHNV | 4+/12P | AD | 0919-19/20 | 60 | 12 | 60 | 12 | | | E/C | SN | 11/16/12 | 9/11 | | COWLITZ S | COWLITZ R | FCHIN | 10/31/12 | NEV | | AD | 1031-6/7 | 60 | 12 | 60 | 12 | | | | | | 10/4 | | COWLITZ S | COWLITZ R | SPCHIN | 09/17/13 | NEV | | AD | 0918-10/11 | 60 | 12 | 60 | 12 | | | | | | 09/19/13 | | COWLITZ S | COWLITZ R | FCHIN | 10/22/13 | | | AD | 1024-3/4 | 60 | 12 | | 12 | | | | | | 10/24/13 | Note: for other salmon and steelhead data, see respective HGMPs. # 14 <u>SECTION 14. CERTIFICATION LANGUAGE AND SIGNATURE</u> OF RESPONSIBLE PARTY "I hereby certify that the information provided is complete, true and correct to the best of my knowledge and belief. I understand that the information provided in this HGMP is submitted for the purpose of receiving limits from take prohibitions specified under the Endangered Species Act of 1973 (16 U.S.C.1531-1543) and regulations promulgated thereafter for the proposed hatchery program, and that any false statement may subject me to the criminal penalties of 18 U.S.C. 1001, or penalties provided under the Endangered Species Act of 1973." | Name, Title, and Signature of Ap | plicant: | |----------------------------------|----------| | Certified by | Date: | # 15 <u>ADDENDUM A. PROGRAM EFFECTS ON OTHER (AQUATIC OR TERRESTRIAL) ESA-LISTED POPULATIONS</u>. (Anadromous salmonid effects are addressed in Section 2). # 15.1 List all ESA permits or authorizations for USFWS ESA-listed, proposed, and candidate salmonid and non-salmonid species associated with the hatchery program. The WDFW and the USFWS have a Cooperative Agreement pursuant to section 6(c) of the Endangered Species Act that covers the majority of the WDFW actions, including hatchery operations. "The department is authorized by the USFWS for certain activities that may result in the take of bull trout, including salmon/steelhead hatchery broodstocking, hatchery monitoring and evaluation activities and conservation activities such as adult traps, juvenile monitoring, spawning ground surveys..." # 15.2 Describe USFWS ESA-listed, proposed, and candidate salmonid and non-salmonid species and habitat that may be affected by hatchery program. Several USFWS listed and candidate species are found in Lewis County, however the hatchery operations and facilities for this program do not fall within the critical habitat for any of these species. As such there are no effects anticipated for these species. # Listed or candidate species: "No effect" for the following species: Bull trout (Salvelinus confluentus) – Threatened (Critical Habitat Designated) Nelson's checker-mallow (Sidalcea nelsoniana) - Threatened Marbled murrelet (Brachyramphus marmoratus) - Threatened (Critical Habitat Designated) Columbian White-Tailed deer (Odocoileus virginianus leucurus) – Endangered Gray Wolf (Canis lupus) - Threatened Northern Spotted owl (Strix occidentalis caurina) – Threatened (Critical Habitat Designated) #### **Candidate Species** North American wolverine (Gulo gulo luteus) – contiguous U.S. DPS ### 15.3 Analyze effects. Not applicable. #### 15.4 Actions taken to minimize potential effects. Program steelhead are released fully smolted to foster rapid outmigration from the basin and to minimize predation and residualism risks. #### 15.5 References Not applicable. # 16 "Take" Tables **Table 1.** Estimated listed salmonid take levels of by hatchery activity. | Listed species affected: | ESU/Population: Activity: | | | | | | | |--|---------------------------|-------------------------|---------------|--------------------------------|------------------------------|----------|--| | Chinook (Oncorhynchus tshawytscha) | Lower | r Columbia River Chino | ok | Cowlitz Spring Chinook program | | | | | Steelhead (Oncorhynchus mykiss) | Lower | r Columbia River Steelh | ead | | | | | | Coho (Oncorhynchus kisutch) | Lower | r Columbia River Coho | | | | | | | Chum (Oncorhynchus keta) | Colum | nbia River Chum | | | | | | | Location of hatchery activity: | | of activity: | | Hatchery | program operator: | | | | Cowlitz Salmon Hatchery, Cowlitz River at RKm 78.8 | Septer | mber-March h | | WDFW | | | | | Type of Toke | | Annua | l Take of Lis | sted Fish B | y Life Stage (<u>Number</u> | of Fish) | | | Type of Take | Egg/Fry Juveni | | Juvenile | /Smolt | Adult | Carcass | | | Observe or harass | | TBD | TB | D | TBD | TBD | | | Collect for transport | | TBD | TB | D | TBD | TBD | | | Capture, handle, and release | | TBD | TB | D | TBD | TBD | | | Capture, handle, tag/mark/tissue sample, and release | | TBD | TB | D | TBD | TBD | | | Removal (e.g. broodstock) | | TBD | TB | D | TBD | TBD | | | Intentional lethal take | | TBD | TB | D | TBD | TBD | | | Unintentional lethal take | | TBD | TB | D | TBD | TBD | | | Other Take (specify) | | TBD | TBD | | TBD | TBD | | Take Tables to be submitted to NOAA-NMFS, in progress. Will contain monitoring activites.